‘Throw Away Your Dictionary’: An intensive reading skills course.

By Yvonne Hynson, 2009

Reviewed by Annette Sachtleben

– Senior ESOL Lecturer at Auckland University of Technology

Throw away your dictionary is Yvonne Hynson’s third book aimed at assisting ESOL learners develop essential skills. Whereas the two previous books were based on New Zealand focussed vocabulary building, this one concentrates on developing the reading skills in a second language which are part of the normal literacy range of L1 readers. Throw away your dictionary teaches self-reliance and the ability to guess intelligently using contextual clues, by getting the users of this book to side-step the constant use of bi-lingual dictionaries which many new language learners depend on.

The approach taken is systematic, with each chapter building on the previously learned skills. It is obvious that every technique has been trialled and proved successful in the classroom before being included. This is a very practical book.

Whereas students are encouraged to work through the exercises with a partner or in a group, it is still possible to use it individually. The Teacher’s Notes section suggests ways of maximising the benefits of the tasks in the classroom. This is where the 10 topics are so valuable. Many relate to everyday international knowledge, thus helping students to use their schemata, e.g. ‘Health dangers for coal miners’ and ‘Where can I smoke?’ while two are definitely New Zealand themes – ‘The big day out’, and ‘Wild west coast beaches’. These latter two are topics 8 and 9 respectively, when most of the reading skills have been practised and reliance on previously learned knowledge is not important.

Teachers using this book will be pleased with the glossary for students, so that teaching time is not needed for explaining grammar words and textual metalanguage, while the answers at the back allow for learners’ self-correction.

The suggested level of ESOL learners using this book is Post Beginner, but I feel pre-Intermediate would be more accurate, as even the glossary and some explanations in each chapter use quite difficult language, and actually it should only be the texts themselves that contain some challenging new vocabulary to practise the accompanying reading skills tasks. However overall I can recommend this book as being a very useful addition to reading course books, and the first to take such a systematically developed approach to foster independence in readers. I think many learners will find it really satisfying to do the tasks, and will become more natural readers in their L2 as a consequence.

Blurb: Throw away your dictionary teaches self-reliance and the ability to guess intelligently using contextual clues, by getting the users of this book to side-step the constant use of bi-lingual dictionaries which many new language learners depend on. This is a very practical book.

