Geoff Barton

Dictionary review

Dictionaries, like our pupils’ taste in pop music, can remind us of the way the world moves on around us. I hate to admit it but I still regularly use the dictionary my parents gave me for my sixteenth birthday. So if I try to look up a definition for CD, I only find civil defence. PC gives me per cent, but not personal computer or politically correct. A computer, back in 1979, was an “electronic calculating machine”. Several decades of technological and social change have slipped past me.

Now dictionaries are endlessly updated as words and meanings slide in and out of the language, in a world that creates an explosive demand for new terms.

Major publishers regularly slug it out to get their dictionaries into classrooms and, in a different market, into students’ personal possession. Some have sensed the need for a whole-school emphasis on vocabulary that will serve the literacy demands of students in Technology and Science, and have used this as part of their marketing. Others continue to serve up a traditional mix of word definitions, etymologies, usage hints and occasional extra features (like capital cities of the world).

My survey focuses on two aspects of the school market – the paperback “pocket” dictionaries, and the more durable publications for classroom use. All of them are highly impressive, well-geared to their target audience, and driven by a laudable desire to make the world simpler and recognisable for young readers.

My starting-point is that a good dictionary has 3 features:

Comprehensiveness.

I want to find the words I’m seeking. That means that for the secondary school market it probably needs to contain 30,000 or so words.

Clear design

Nothing too fussy, nothing too staid.

Clarity of language

The key ingredient – the capacity to render a complex concept in as few words as possible

Good dictionaries become trusted friends, like my battered old birthday gift. Doing this survey has made me realise it’s time to move on. Thus a new world will open up for me - which is precisely what a good school dictionary should be doing for pupils across all of our subjects.

Geoff Barton is Headteacher of King Edward VI School, Bury St Edmunds. He writes on literacy issues.

Pocket dictionaries – all paperback

	
	Chambers school super-mini dictionary, £4.50
	The Mini Oxford School Dictionary £3.99

	Collins Gem English Dictionary, £3.99

	Collins Pocket English Dictionary, 7.99

	Oxford Pocket School Dictionary, £4.99

	Blurb
	“Real help with real English”
	“Up-to-date and user-friendly”
	“The world’s best-selling mini dictionary”
	“The most up-to-date and packed pocket dictionary available”
	“The ideal up-to-date pocket dictionary specially planned for school use”

	Design
	Tiny print, high density, cramped margins – but very clear design. Shaded panels give style advice – eg “do not confuse: currant with current”

	Tiny format – definitely pocket-size. Clear page layout with good use of bold and italics to guide the reader.

	Tiny, definitely pocket-size but less spacious on the page

	Larger format than most pocket dictionaries. Its claim to be “in colour” made me look up hyperbole. The text is blue and black.

	Another larger format dictionary, but that pays off in a spacious, eminently clear design

	Accessibility

	Claims to be “specially written for school use”. It certainly provides clear definitions and examples.

	Short, pithy definitions; no wasted words.

	some definitions are higher-level; less obviously adjusted for the schools market

	Good range of definitions; short pithy style, but again not directly written for school pupils.

	Clear and accessible for pupils aged 11 upwards

	Sample definition of “Government”
	 “Those who rule and administer the laws of a country”
	“The group of people who are in charge of the public affairs of a country”
	“Executive policy-making body of a state”
	“Executive policy-making body of a state”
	“The group of people who are in charge of the public affairs of a country”

	Content

	Comprehensive, 35,000 definitions, with additional style guides – for example: “diploma = from a Greek word meaning a letter folded double”

	28,000 words. Well-pitched at 10-14 year olds. Contains short history of English, plus 4 helpful appendices for reference

	Comprehensive, and hugely informative despite being the smallest dictionary on offer.

	Beautifully clear design; crisp definitions and some useful usage advice.
	40,000 words, with word origins for all, plus grammar notes and a separate reference section (eg countries of the world)

	Verdict

	A high-density, authoritative dictionary. The occasional etymological definition adds interest

	This is a no-frills dictionary – small print but high content, with the language that is best pitched at a young audience

	A good buy, but less accessible for younger pupils

	Best for overall clarity – but it is the largest format. A good buy for older pupils (14+).
	Superb value for money and the most classroom-friendly text.

Classroom dictionaries – all hardback

	
	Collins New School Dictionary, £9.99
	Chambers School Dictionary

	Heinemann English Dictionary,

	Oxford Student’s Dictionary, £8.99
	Oxford Concise School Dictionary, £6.99
	Oxford School Dictionary, £9.99

	Blurb
	“language … literacy … success”
	“specially written for school use”
	“The most comprehensive school dictionary”
	“Trialled and tested by students”
	“concise, authoritative, clear and easy to use”
	“will help you to acquire essential dictionary skills”

	Design
	Large format; slightly distracting alphabet key along each page; clear typefaces
	Good use of 2-colour format to give some variety to fairly dense pages

	Clear layout; good use of bold and italics to give clarity. The print is strikingly small.
	Small print, but clean presentation and easy to use
	Small text, but clear layout. Italics are used to differentiate between definitions and examples
	Bold head words, plus usage boxes give this a light and clear design

	Accessibility

	Exceptionally clear definitions which are well-pitched at the audience
	Occasionally high level Useful style hints (eg complement – do not confuse with compliment). Mostly clear, though some students will struggle: “metaphysics = any abstruse or abstract philosophy”.

	Very clear, student-friendly definitions
	Fairly straightforward definitions; not a word is wasted
	Clear, pithy definitions
	Clearly pitched at its target audience (secondary pupils)

	Sample definition of “acrimonious”
	Acrimony = “bitterness and anger”
	“bitter; accusing”
	“bitter or resentful”
	Acrimony = “bitterness of manner or words”
	Not included
	“(said about a person’s manner or words) bitter and bad-tempered”

	Content

	Clear definitions; clever hints on spelling across every page; canny emphasis on cross-curricular literacy
	40,000 definitions. Good explanation panels on usage and origins; handy additional panels on language study (eg metaphor and simile; English beyond the British Isles; slang)
	Useful emphasis on word families, helping pupils to make links between words; helpful pronunciation guides
	50,000 words in one fat book. Good emphasis on word origins and a helpful usage guide
	With 40,000 words, you’d think it had most that pupils needed – the omission of acrimonious is a surprise
	Very comprehensive – 45,000 words, all very pithily explained.

	Verdict

	A good dictionary for use across the curriculum
	Very easy to use. The language study feature pages are a big plus.
	Not the most attractive dictionary, but good for literacy skills across the curriculum
	Less attractive on the page than the Oxford School Dictionary, but a good deal for the price.
	A good, clear reference book, but I’d try to find the extra £3 for the fuller edition
	A superb reference book for classroom use

