Indo-European Languages are the most widely spoken family of languages in the world, containing the Germanic sub-family where English belongs to.

To state such a fact it has been necessary to study the historical development of languages and the processes that are involved. The next pages will deal with those series of changes.
Language history:

Since the beginning of the Christian era, Sanskrit has been the literary language of the castes of India. It is considered a wonderful structure and the most scientific grammar produced before the 19th century.

Sanskrit Language belongs to the Indic branch of the Indo-Iranian languages, a sub-family of the Indo-European Languages.

The close relationship between Sansckrit, Ancient Greek and Latin have been demonstrated through extensive grammatical and phonetic comparisons of the European languages. So it is possible to satate that several languages from very different geographical areas have some common ancestor and they are members of a single family.
The term Proto-Indo-European was made up in order to describe such common ancestor.

Proto is designated to refer to the original form of a language which was the source of modern languages, Indo meaning in the Indian sub-continent and European in Europe.

Several processes have been used to establish some possible family connection between different languages.

It is often found similarities in particular groups of terms; for instance a word in one language is a word in another, which has a similar form and is used with a similar meaning. This is what are called Cognates.
The following forms of the English and German are examples of Cognates:
Mother Mutter

 Father Vater

 Friend Freund

On the basis of these groups of cognates can be claimed that modern English and modern German might have a common ancestor in what is known as the Germanic branch of Indo-European.
Another process is to reconstract what must have been the Proto form in the common ancestral language. It is called Comparative reconstraction.

There are some principles to establish how the Proto form must have been like, based on common features that grand-daughters languages possessed.
The Majority Principle
If a group of words begin with the same sound and one word begins with a different one, the mayority keep the original sound, whereas the minority change through time.
The majority principle in evidence...
Cavallo Caballo Cheval

 (Italian) (Spanish) (French)

Two words begin with [k] sound and only one has [s] sound, therefore the original sound is likely to have been [k]. The latin cognate for those forms is Caballus.
The most natural development principle
It says that there are 4 types of sound-change that are likely to happen:

 *final vowels often disappear. e.g. 1)mube 2)mupe 3)mup

The vowel e has disappeared in 3.

*unvoiced consonants become voiced between vowels. e.g 1)abadi 2)apati 3)apat

The [p] sound is unvoiced and [b] is voiced, so 2 and 3 must have preceded 1.

*stops become fricatives e.g.

cantare [k] cantar[k] chanter[s]

[k] sound is a stop consonant and [s] sound is fricative, so [k] sound is likely to have been the original.

English Language history
The historical development of English is devided into three main periods:
Old English (7th century to the end of the 11th)
This period is characterized by the arrival of the tribes of Anglo, Saxons and Jutes in the British Isles in the 5th century AD.

The primary source for what developed as English language were the Germanic languages spoken by those tribes.
From the 6th to the 8th centuries Anglo-Saxons tribes were converted to christianity, so many terms from Latin came into English. Candle, church, priest date from this period.

From the 8th to the 10th Vikings settled in the coastal of Britain. It is from their language, Old Norse, that English derived the forms which gave it many common terms. Give, law, leg, sky, take and they.
Middle English (from 1100 to 1500)
The event that characterized this period is the arrival of the Norman French in England.

They took control over England, and French became the language of the upper classes for the next 200 years.
After the Norman Conquest of England in 1066, French culture predominated in England; this culture is often referred to as Anglo-Norman. Norman French became the official language of the law courts, the church, and polite society in England. Literature, for instance, was written in French, so English was no longer a written language.
Modern English (1500-present)
Since the 16th century many words have entered the language. Shakespeare, for instance, coined over 1600 words.

English, like all languages, is still changing and probably will keep developing through time.
English Language change
Sound change
One of the most noticeable differences between old and modern English is the change that vowel sounds have undergone. e.g.

Old English Modern English

/hu:s/ /haus/ (house)

/wi:f/ /waif/ (wife)

/br3:k/ /breik/ (break)

Long vowels have changed into diphthongs.
Some sounds disappeared from the general pronunciation of English. e.g.

[x] sound which was used in the old English pronunciation of night, as [nixt] very similar to German pronunciation, is absent in the present-day form night as [nait].
Metathesis:
It is a change in position of two adjoining sounds. e.g.

frist first

hros horse

Epenthesis: It is the addition of a sound to the middle of a word. e.g.

aemtig empty

The addition of a [p] sound after the nasal [m].
Prothesis:
It is the addition of a sound to the beginning of a word. It is common in the change of pronunciation from Latin to Spanish.

Schola escuela

spiritus espiritu
Syntactic change
Some differences between the structure of sentences involve word order. e.g.

The object can be placed before the verb:

He hine geseah (he saw him)

The loss of many inflectional affixes. e.g.

sealde he gave

sealdest you gave
In the field of linguistics, syntactic change is the evolution of the syntax, or structure, of a natural spoken language. In many languages, it is most easily observed in the transformation of irregular verb forms. For instance, in English, the past tense of the irregular verb "to go" is not "goed," which is what a non-native speaker would probably expect. Instead, the verb has undergone a syntactic change to "went," a borrowing from the past tense of the verb "to wend". Over time, syntactic change is usually the greatest modifier of a particular language.Syntactic change is seen as creating a gradual shift in language patterns over time. It is also subject to cyclic drift.

A cognate of a word in one language (English) is a word in other (German) that has a similar form and is or was used with a similar meaning
Thus, the English forms are cognates of the German.
