Ms. Cornelius/ English
Vocabulary List 12

CHRON – time

Like all CHRON words, anachronism has something to do with time. It’s the term applied to anything that is out of its proper historical time. For example, it would be an anachronism to mention antibiotics when writing about the nineteenth century, because they hadn’t been discovered yet.

Shakespeare let several anachronisms slip into his plays. He speaks of a clock striking in Julius Caesar, but striking clocks had not been invented at the time of the Roman Empire. In King John, Shakespeare mentions cannons, but the scenes took place many years before cannons were historically used in England.

Anachronism (un nak’ ruh niz um) [ANA = back + CHRON = time] – Noun – anything out of its proper historical time. To include an iPod in a story about the 1970’s would be an anachronism.

Chronic (kron’ ik) – Adjective – continuing for a long time, as a chronic disease. A chronic complainer, he was never happy with his situation.

Chronicle (kron’ i kul) – Noun – an account of events arranged in order of time. The Anglo-Saxon Chronicle gives an account of 12 centuries of British history.

Chronological (kron uh loj’ i kul) – Adjective - arranged in order of time of occurrence. The play dramatizes the chronological order of events leading up to the bombing of Pearl Harbor.

Chronology (kruh nol’ uh je) [CHRON = time + LOGY = study of] – Noun – a list of events arranged according to the time of occurrence. He had memorized the chronology of the reigns of the English monarchs.

Chronometer (kruh nom’ uh tur) [CHRON = time + METER = measure] – Noun – an instrument for measuring time precisely, especially in navigation. Before making an entry in the log, the captain consulted the ship’s chronometer.

Synchronize (sin’ kruh niz) [SYN = together + CHRON = time] – Verb – to cause to operate in unison, as to synchronize watches. The sound track of the film was not synchronized with the picture.
