ENGL 083/093

Gee

Reading Without a Dictionary

When you read in English, you are likely to come across words or phrases that you don’t understand. Looking these up in a dictionary can be very time-consuming and frustrating, however. This makes it difficult to enjoy reading, and it is impractical as well, if you have to read very many pages at a time.

(5)
When you read in your native language, what do you do if you come across a word that you don’t know? You may occasionally check with a dictionary, but most of the time you guess the meanings of unfamiliar words for the context. You can do the same when you read in English.

Let’s look at some examples. Even in the case of any easy word, you often understand the meaning only because of the context, because many words have more than one meaning. Take, (10) for example, the word race. If you see it by itself, you don’t know exactly what it means, because it has more than one meaning. It can mean “a contest of speed,” or it can mean, “one of a number of divisions of human beings.” But suppose you saw it in this sentence: “The horse won the race and the $10,000 prize.” Which meaning do you think it has here? Since the words horse, won, and prize are associated with a contest of speed rather than divisions of human
(15) beings, you could have guessed that in this sentence race means “a contest of speed.”

You can sometimes guess the meanings of more difficult words in the same way. If you don’t know the word “euphemism” and you read it in the sentence, “Pass away is a euphemism for die,” how do you figure out what it means without looking in a dictionary? If you look at the other major words in the sentence – pass away and die- you see that they mean almost the same (20) thing, but that pass away is an indirect and less harsh way of saying die. Therefore, a euphemism must be an indirect or less harsh way of saying something. You are able to figure out the meaning of a word that you didn’t know by looking for clues in the context.

Sometimes the author will tell you the meaning of an unfamiliar word, or restate the idea in a way that gives you a clue to the meaning of the unfamiliar word. The sentence, “She broke (25) her tibia, a bone in the lower part of the leg,” is an example of the first technique. “A bone in the lower part of her leg explains what the tibia is. Here you are able to understand the meaning of a word because the writer explains it. The sentence, “His ideas are really half-baked; he just does not think them out well,” is an example of a restatement of the idea. The second half of the sentence restates the idea of the first, so half-baked means “not thought out well.”
(30)
An author may also give an example or illustration of an unfamiliar word. In the sentence, “I was very apprehensive, as if I were waiting to see the dentist,” the feeling being described is compared with the common experience of waiting to see the dentist. How do you feel when waiting to see the dentist? You probably feel nervous about what might happen, and that’s what apprehensive means.

(35)
Another kind of clue to look for is a word or phrase that is contrasted with the unfamiliar word. In the sentence, “When you remember how shy he used to be, it’s hard to believe how outgoing he is now,” the word shy, which you probably know, is contrasted with the word outgoing, which may be unfamiliar. Since the opposite of shy is friendly, or eager to mix socially, you can guess what outgoing probably means.
(40)
You should keep in mind that it is not always necessary to understand the exact meaning of a word when you are reading. If you are able to get a general idea of the meaning of an unfamiliar word, that is sufficient for most types of reading.

These techniques may sounds difficult and confusing, but it you try using them, after a while you should find that your reading goes much more smoothly and is much more enjoyable.

Vocabulary

1. 2
time-consuming:
taking a lot of time
2. 2
frustrating:

making one feel discouraged

3. 5
native language:
the language one learns from birth
4. 9
context:

words and phrases which surround a certain word or phrase and

help explain its meaning

5. 22
figure out:

understand by thinking about

6. 22
clues:

things that help find an answer to a question, difficulty, etc.

7. 29
restate:

say again in different words

8. 40 keep in mind:

remember

Comprehension Questions

1. What are the problems in looking up all the words you don’t know when you are reading in English?
2. When reading in your native language, what do you generally do if you come across a word that6 you don’t know?

3. Is it possible to do the same thing in English?

4. How can you tell the exact meaning of an easy word that has more than one meaning?

5. Is the same technique possible with difficult words?

6. How else might you be able to figure out the meaning of an unfamiliar word?
7. What does the writer tell you to remember?

8. If you use these techniques, how will it affect your reading?

Application Exercise
A. The underlined words in the following sentences have more than one meaning. Choose the meaning that the word has in the context of the sentence. Circle the word (s) in the sentence that helped you.

1. I deposited $200 in my savings account at the bank.

a. land alongside the side of a river or lake

b. a place where money is kept

c. a mass of clouds, snow, or mud

2. After a ten-mile hike, the soldiers returned to the army base.

a. a military camp

b. the part of an object on which it stands

c. any of the four goals a runner must touch in order to make a run in baseball

3. I called him on the phone and talked to him.

a. shouted

b. made a business or professional visit

c. telephoned

B. Choose the definition that fits the underlined word or phrase, using other words in the sentence as clues.

1. Many buildings were burned to the ground in the conflagration that followed the

 earthquake.

a. a very large fire

b. a sudden shaking of the earth’s surface

c. destruction

2. The torrential rains caused floods that washed away bridges and buildings.

a. light

b. heavy

c. unexpected

3. He told me some fairy tale about where he got the money, but I think he was lying.

a. a story that is difficult to believe

b. a story about small, magical people

c. a true story

4. She was sanguine about her chances of getting the job, so she was in a good mood

 when she went to the interview.

a. discouraged; expecting the worst

b. indifferent; neither hopeful or discouraged

c. eagerly hopeful; expecting the best

5. A well-known philatelist spoke to our club about stamp collecting.

a. a person who collects stamps

b. a person who is paid for speaking at clubs

c. a club president

C. Circle the words or phrases in the following sentences that tell you the meaning of the underlined words or phrases.

1. The teacher was from Garden City, a small town in Kansas.

2. He couldn’t work because of sciatica, a severe pain in his leg and lower back.

3. He telephoned at an inopportune moment, and it was inconvenient for me to stop and

 answer his questions.

4. He’s susceptible to suggestion, so it’s easy to influence him.

5. He’s such a miser that it pains him to spend even a penny.

D. Choose the definition that fits the underlined word, using the example in the sentence as a clue.

1. He is unscrupulous enough to cheat widows out of their life savings.

a. careful about doing what is right

b. a moral argument against something

c. not caring about honesty or fairness in getting something

2. The kitchen is immaculate – she must have spent hours cleaning it.

a. very clean

b. very dirty

c. without fault

3. She’s so indolent that it’s easier for me to do as job myself than to try to get her to do it.

a. hard-working

b. allowing (herself) to enjoy (something)

c. lazy

4. My stomach is queasy, as if I were seasick.

a. empty

b. full

c. upset

5. He’s really phlegmatic – you just never see him excited about anything.

a. busy

b. calm

c. excitable

E. Choose the definition that fits the underlined word, using the contrast in the sentence as a clue.

1. He prattles on and on and never says anything important.

a. talks about silly things

b. talks about important matters

c. talks a lot

2. I was hoping for an immediate decision, but the committee temporized.

a. made a decision quickly

b. delayed making a decision

c. didn’t make a decision

3. Though I met many obstacles, they didn’t deter me.

a. help (me) reach (my) goal

b. affect (my) reaching (my) goal

c. prevent (me) from reaching (my) goal

4. The two of them have opposite personalities – she’s always serious and he’s a real

 clown.

a. someone who acts foolish and tells jokes to make people laugh

b. someone who prevents people from enjoying themselves

c. someone who is always solemn and thoughtful

5. She doesn’t have a reputation for generosity, but the gift she gave the church was

 munificent.

a. small

b. generous

c. inspired by guilt

Summary Exercise

Explain briefly each of the techniques that you have learned for guessing the meaning of words from their context.

1.

2.

3.

4.

PAGE
1

