DICTIONARY SKILLS

Points to note:

1.
 A dictionary is nothing more than a last resort to check or to look up a key word.

2.
You will take around 20 to 30 seconds to look up, find, and note down any given word, so you are unlikely to be able to look up more than a dozen words during the exam and still have time to finish all the questions.
3.
It is essential then that you 'know' your dictionary thoroughly, that is know how to find the information you want quickly.

Getting to know your own dictionary

Skills to practise at home:

4.
Opening your dictionary at the correct half first time to save time flicking back.

5.
Within each half, do you know roughly where each letter is? For example, in the Collins-Robert dictionary the half-way point is at INV- in the French-English section, but is at MER- in the English-French section. In that same dictionary U, V, W, X, Y, Z in the French-English section takes up 30 pages, but takes up 72 pages in the English-French section. If you don't mind marking the edge of your dictionary you could always draw lines to show you instantly the half-way mark, or even where different letters are to be found. Otherwise you could insert scraps of paper to do the same job.

6.
By way of practise pick ten letters at random. Have your dictionary and a watch with a second hand in front of you then time yourself looking up all ten in each half of the dictionary. Then do it again immediately to see if you've speeded up.

7.
Do the above exercise with ten words next. It doesn't matter if you practise on words you already know as it is the speed of finding the words you are aiming to improve.

8.
Know the abbreviations and signs used in dictionary definitions. One of the most common errors is to look up a Verb and to take the first word you come across which may happen to be a Noun.

Activity 1

Here is a list of words in English which can be either verbs or nouns. Look them up and write down both the noun and the verb in the foreign language. (If you're still not sure which is the noun and which is the verb, put THE in front of it and you have the noun, put TO in front of it and you have the verb.)

Be careful! Some of them have more than one meaning as a noun.

match
record
book

watch
board
walk

lead
file
plant

Activity 2

Now look at those of the above words which gave you more than one noun (e.g. match = game, or the thing for lighting a fire)

How can you be certain which one of the two definitions is the one you would light a fire with? - The best way is to look up both of the definitions in the other half of the dictionary. In that way you would find that in French when match means 'game' it is partie or match and that allumette is for lighting fires.

Activity 3

Finally make yourself familiar with the other information contained in your dictionary.

Some have Verb Tables for you to check irregular forms you might have forgotten. YOU WILL RARELY HAVE TIME TO USE THESE - SO LEARN YOUR VERBS BY HEART!

Others have Conversion Tables to change pounds and ounces into kilos, or miles into kilometres.

A few have lists of Proper Nouns like names of places with their foreign spelling.

