Czech

Czech is the official language of the Czech Republic (over 10.2M inhabitants), bordered by Austria, Germany, Poland, and Slovakia. There are significant emigré populations, particularly in the USA, Canada, and Australia.

Czech is a West Slavic language (with Slovak, Sorbian, and Polish). In 862 the ancestors of the Czechs became the first Slavs to achieve literacy in their own language when the Byzantine SS. Cyril and Methodius brought liturgical texts translated into Old Church Slav(on)ic. In the 12th-14th centuries Czech underwent the "přehláska" vowel-fronting changes that established "hard" vs. "soft" stem differentiations throughout the morphology. The 15th century theologian Jan Hus is credited with the invention of diacritic marks to adapt the Latin alphabet to Czech phonology. Under the control of the Habsburg dynasty, particularly after the 1620 defeat at White Mountain, use of German was enforced at the expense of Czech. Czech endured decline and disuse before reasserting itself as a literary and official language in the early 19th century. The modern literary language is based on the 16th century Kralice bible , but vernacular Czech had continued to evolve, resulting in a pronounced gap between the literary and spoken language (involving phonology, morphology, syntax, and lexicon), often described as diglossia between Literary Czech (LCz) and Colloquial Czech (CCz).

Most peripheral zones of the Czech Republic belong to no dialect group due to resettlement by Czech speakers from other locations after German inhabitants were ousted at the end of WWII. The two largest dialect groups are classified according to their treatment of certain etymologically long vowels as Bohemian (central and western) and Hanák Moravian (eastern). Northeastern Lachian Silesian and mixed Polish-Czech dialects serve as a transition to Polish, characterized by loss of vowel length, penultimate stress, and consonantism similar to Polish. Southeastern Moravian-Slovak dialects serve as a transition to Slovak, characterized by retention of ů/ú and of back vowels after palatal consonants.

Czech has the following consonant phonemes: voiced and voiceless bilabial, dental, palatal, and velar plosives; bilabial, dental, and palatal nasals; a dental trill; voiced and voiceless labiodental, dental, and postalveolar fricatives; a voiceless velar fricative; a voiced glottal fricative; voiceless dental and palatal affricates; a palatal approximant; and a dental lateral approximant . In addition, Czech has a double-articulation phoneme produced by simultaneous pronunciation of the dental trill and the voiced postalveolar fricative (ř). Final devoicing (dub [dup] 'oak') and regressive voicing assimilation of obstruents (kdo [gdo] 'who') is pervasive, and progressive devoicing occurs in certain word-initial clusters. Two subphonemic consonants are the velar nasal (an allophone of n before a velar, as in banka 'bank') and the glottal plosive, which appears before word-initial vowels and between vowels at the prefix boundary (eliminating vowel chains in Czech). Czech has a five-vowel system, consisting of short a, e, i/y, o, u and long á, é, í/ý, ó, ů/ú. There are seven native (ij, ej, aj, oj, uj, ůj, ou) and two borrowed (eu, au) diphthongs. The liquids r and l participate in both syllable peaks (as vowels in smrt 'death' and vlk 'wolf') and slopes (as consonants). The sole phonemic prosodic feature is vowel length. A non-phonemic stress falls on the first independent syllable of a phonological word (which may contain stressless proclitics and enclitics). CCz shows reflexes of é>í/ý and ý>ej. Since etymological é and ý figure as essential components of Czech morphology, these vowel changes are prominent in differentiating CCz and LCz morphology. Another hallmark of CCz is prothetic v- before word-initial o-, as in CCz vocas 'tail' (cf. LCz ocas).

Inflectional morphology is expressed as synthetic terminal desinences added to the stems of nouns, adjectives, verbs, and most pronouns. Inflectional desinences conflate all relevant categories: gender, number, and case for nouns and adjectives; person and number for non-past conjugations; and gender, person, and number for past conjugations. All native stems are inflected, as are the vast majority of foreign borrowings. Morphophonemic alternations include: vowel-zero alternations (pes 'dog'Nsg : psi 'dogs'Npl); qualitative vowel alternations (moucha 'fly'Nsg vs. práce 'work'Nsg); quantitative vowel alternations (nést 'carry' vs. nesu 'I carry'); and consonant alternations (kniha 'book'Nsg vs. knize 'book'Lsg).

All nouns have grammatical gender (masculine, feminine, neuter), and are declined for both number (singular, plural) and case (nominative, genitive, dative, accusative, vocative, locative, instrumental). Each gender has its own set of characteristic paradigms, including hard-stem types, soft-stem types, and special types. Masculine paradigms regularly signal animacy with distinctive animate endings in the Dsg, Asg, Lsg, and Npl. There are also special paradigm types that signal virile (male human) gender.

Adjectives are declined to match the gender, case, and number of the nouns they modify. Like nouns, adjectives have both hard- and soft-stem paradigms.

Pronouns have a mixed declensional type, using endings from both noun and adjective paradigms. Personal pronouns have both full (emphatic) and enclitic short forms.

Cardinal numerals are inflected for case, jeden 'one' and dva 'two' additionally distinguish gender, and jeden 'one' distinguishes number as well. Ordinal numerals are declined as adjectives.

Verbal morphology expresses aspect (perfective, imperfective; obligatory for all forms), mood (indicative, imperative, conditional), voice (active, passive), tense (non-past, past), person (first, second, third), gender (masculine animate and inanimate, feminine, neuter), and number (singular, plural); motion verbs distinguish directionality. Past conjugation uses the auxiliary verb být 'be' in the first and second persons. As a rule, non-past conjugation of perfective verbs signals future tense, whereas non-past conjugation of imperfective verbs signals present tense. Imperfective verbs form a periphrastic future tense with forms of být 'be'. Most simplex verbs are imperfective (volat 'call'), but some are perfective (dát 'give'). Perfective and imperfective verbs can be derived from simplex verbs by means of prefixation and suffixation.

Czech is a pro-drop language; nominative case pronouns are emphatic. Czech case indicates the syntactic function of a given noun phrase and the relationship it bears to the verb and to other noun phrases and can also indicate pragmatic relationships. Word order is free, however there is a strict order of enclitics after the first stressed word in a clause.

