Dictionary Review

By Geoff Barton

Primary

Oxford Primary Dictionary, £9.99

Collins Primary Illustrated Dictionary, £8.99

Collins Primary Dictionary, £7.99

Jolly Dictionary, Jolly Learning Ltd, £5.95

Chambers Primary Rhyming Dictionary, £7.99

Oxford Junior Rhyming Dictionary, £7.99

Black’s Rhyming and Spelling Dictionary, A&C Black, £7.99

Secondary

Collins School Dictionary (“Gem”), £3.99

Collins Student’s Dictionary, £6.99

Collins School Dictionary, £5.99

Chambers Mini School Dictionary, £3.99

Chambers School Dictionary, £7.99

Chambers Study Dictionary, £9.99

Chambers Pocket Dictionary, £8.99

Cambridge Learner’s Dictionary, £13.90

Pocket Oxford English Dictionary, £9.99

Oxford School Dictionary and Thesaurus, £7.99

Independent study

Compact Oxford English Dictionary, £14.99

Longman Dictionary of Contemporary English,

Bloomsbury Concise English Dictionary, £19.99

Bloomsbury English Dictionary, £30

Oxford Dictionary of English, £35

Oxford English Dictionary on CD-Rom

Chambers Concise Dictionary, £17.99

The Chambers Dictionary, £30

Chambers Dictionary & Thesaurus (CD-ROM), £30

You have to take your hat off to Dr Johnson, whose first English dictionary is 250 years old this year. When he wasn’t dazzling London with his conversational repartee, or kicking gravestones to demonstrate to new age philosophers that of course the world does not exist only in our minds, he was also penning the first English dictionary.

That first edition, which we are reliably informed weighed the same as a large turkey, consisted of 2300 pages. It cost four pounds and ten shillings, which would be around £300 today. The good Doctor harvested some 42,773 words for which he was paid a handsome (something he wasn’t, by all accounts) £1575 – around £10,000 today.

So here’s a survey of the current landscape of dictionaries designed particularly for school use. Making comparisons is tricky because our taste in dictionaries is often as personal as our taste in fiction – with dictionaries so much comes down to layout and presentation. So to add a little credibility and nudge us away from my own dictionary obsessions, I’ve called for the first impressions of someone who straddles the target readership, one Nicholas Barton (aged 12) who was persuaded that it was a privilege to be asked to compare so many dictionaries and may in due course wish to look up the word duped.
Developing pupils’ skills and confidence in using dictionaries is part of the Primary Strategy from the earliest years. This is when we want our pupils to develop a love of books and to learn how to use a dictionary. Publishers respond with a collection of texts which are vivid and varied. The Oxford Primary Dictionary shows its Johnsonian roots by including many citations from literature. Topically, many of these come from Harry Potter and other popular children’s books (“Malfoy gave Professor Lupin an insolent stare”). The visual mix of two-colour printing, boxes for word origins and word families makes it very easy to use.

The Collins Primary Dictionary (age 9+) is similarly clear and lucid, though primary teachers may be attracted to the Illustrated version (8+). Whilst this doesn’t have pictures on every page, the images are used judiciously and not just decoratively. For the definition of “rook” for example the description “a chess piece that can move any number of squares in a straight but not diagonal line” has a picture that really helps our understanding.

Then there’s the Jolly Dictionary which blends development of children’s dictionary skills with their distinctive emphasis of teaching synthetic phonics. The book begins with a colourful picture section, designed to teach pupils about word classes, and a code to demonstrate pronunciation. The main dictionary uses cartoon images for decoration (it’s hard to imagine they are for educational reasons – for example the definition of a cow is accompanied by a picture of a cow).

At primary level there are also the hybrids, such as rhyming and spelling dictionaries, and these show more variation than their more strait-laced relations. Oxford’s Junior Rhyming Dictionary comes from the ubiquitous John Foster. Looking for something to rhyme with “boss”? Try “moss” or candyfloss”. Throughout there are lively, not to say wacky, pictures and short poems by John Foster.

Black’s Rhyming & Spelling Dictionary has a distinguished pedigree, with one of its authors being Pie Corbett, well known to primary teachers and a key architect of the National Literacy Strategy. This book has an early section on how to use a rhyming dictionary and a brief summary of different types of poetry (haiku, limericks, acrostics, and so on). The pages themselves are organised by word endings (a page on “eece to eed” is followed by one on “eek to eeen”. It’s simple, colourful, and compelling.

Chambers’ Primary Rhyming Dictionary is a less colourful affair, using a pink and black layout with black-and-white illustrations. Its unique selling point is sixty sample poems written by Benjamin Zephaniah, like this one: “I wrote a poem with a twist / And turned into a novelist”.

The secondary market sees a huge range of dictionaries reflecting the different ages and needs of its readership. This is where we want our students to become increasingly self-reliant in finding out the information they need for study. Let’s start with the smallest, pocket formats. Collins Student’s Dictionary packs a huge amount of information into a tight but very clear format. It has brief definitions, guidance on usage, frequent and useful panels on usage and word history (“The first people to wear anoraks were Eskimos …”). We admired the brevity of the definitions and Nick appreciated the ‘survival guide’ at the back – a nicely-pitched summary of grammar and spelling advice.

Collins also have their small Gem format in tiny print (and I do mean tiny), ideal for quick reference, and also packing in an enormous amount of information beyond just definitions, including grammar and spelling guidance. The Chambers Mini School Dictionary does the same – an extraordinary compendium of knowledge in a format that will sit easily alongside the packed lunch (no vending machines, of course) in the school bag.

Then there is a large range of medium size dictionaries for classroom and home use. Collins’ School Dictionary has the clear format of their Student’s Dictionary. The lucidity of the definitions is admirable and spot-on for the target age group. The Chambers School Dictionary is a direct competitor and has an attractive two-colour format. It contains brisk, clear definitions, plus a heavy emphasis on etymology and background to meanings. There are also regular ‘Language Study’ panels on issues like borrowed words, grammar, and dialects.

The Oxford School Dictionary and Thesaurus divides each page into dictionary (top half) and thesaurus (bottom half) – a neat and easy-to-use format. It also There are examples for each definition to show usage in context and a two-tone colour scheme that gives clarity.

The Cambridge Learner’s Dictionary is similar, but with a colour picture section in the middle labelling, for example, items in the bathroom. I’m not quite sure what the purpose is, though ‘learners’ might benefit from knowing that a cistern in the UK is a tank in the USA. The advice on studying, writing and spelling is eminently sensible and useful. The real bonus for intermediate users of English is the CD which gives pronunciation of every word and other PC-based resources.

Chambers and Oxford have their hardback Pocket dictionaries, though you’d need pockets like Fagan in Oliver Twist to carry these to school. Both demonstrate the skill of contemporary lexicographers in proving detailed, non-patronising information in a manageable format. The Oxford puts more emphasis on word origins in most definitions; the Chambers using small panels for interesting etymological facts (such as “ombudsman” being a Swedish word for ‘administration man’). Both would be an indispensable reference book in any classroom or study.
 .
Then there are the heavyweights of the market, the dictionaries for fuller reference, either at school or home. These are the books we want to be able to reach for to clarify our thoughts or and sharpen our expression. The Bloomsbury Concise English Dictionary was new to me. Like all of the books in this category, it’s authoritative, comprehensive and contemporary. It’s an adult dictionary, with embedded guidance on spelling (“Do not confuse accede with exceed – your spelling checker will not catch this error”), occasional tiny illustrations (which I could easily live without), usage, and biographical information. There’s an impressive range of colloquial and slang words (clobber and farkleberry jumped out), and a modern-feeling attention to technological words. It’s full version, The Bloomsbury English Dictionary is equally impressive.
The Chambers Dictionary is what it says and, as the official reference for Scrabble, benefits from a clear page design that will be useful when looking to settle a double letter score dispute over a word like zimocca (a type of bath sponge). Its Concise version is more spacious and ideal for a student in further or higher education.

Finally, bringing us back to Dr Johnson, there’s the Oxford Dictionary of English which sets the standard for lucidity and range. There are definitions, origins, hints on usage, and an impressive quantity of biographical information. Like its Chambers equivalent, there’s also a CD-ROM version, giving users the capacity to interrogate a huge database of language.

For me – old-fangled that I am – I like a dictionary I can hold and browse through, with the unexpected pleasure of stumbling across unfamiliar words and origins (for example I’ve just learnt that ‘hantavirus’ is carried by rats and causes kidney failure – another useful cocktail party opening line).

With dictionaries, like cocktails, we all have our personal preferences, many to do with layout as much as content. What all of these books show is just how much in this online information age the text has fought back, showing its versatility and, in many cases, portability. It’s a reminder of what a great information technology source the humble dictionary is. Long may it last.
