LOST IN LEXICON
and COMMON CORE STANDARDS

Lost in Lexicon is an engaging, interdisciplinary novel that touches lightly on a number of themes relevant to middle school students, from the seductive power of information technology to math anxiety to the hero’s journey. The book plays with allegory and metaphor, alliteration, and meter; it contrasts persuasive arguments with nonsensical ones. In mathematics, it invites exploration of slope, the structure of our number system, propositional logic, and geometrical transformations.

The purpose of this essay is to suggest ways in which Lost in Lexicon intersects, addresses, or exemplifies selected middle school standards drawn from the Common Core Standards.

I. ELA Standards

The Common Core ELA standards document is structured around “anchor standards,” six to ten each in the areas of reading literature; reading informational text; writing; listening and speaking; and language. These are further elaborated in grade level standards.

Many of the reading and writing standards are quite general and applicable to any well-written text. The first three standards for reading literature in the middle school include close reading for explicit details and inferences; determining a theme and how it is conveyed through details; and describing how plot, unfolding through episodes, manifests in character change and propels the action. All three can apply fruitfully to Lost in Lexicon.

For example, a major theme of Lost in Lexicon is the conflict between passive entertainment through technology on the one hand and imagination, critical thought, and independence on the other hand. This theme is suggested by details of Ivan and Daphne’s boredom in the rain and later by how the lights in the sky affect different characters. The theme is further elaborated when Ivan and Daphne lose their sense of self after their marathon of entertainment under the mountain.

“Craft and structure” reading standards for the middle school focus on the effects of word choice and figurative or connotative language on meaning and tone; analysis of the contribution of a chapter, event, or stanza to the overall structure and meaning of a work; and the development and understanding of different points of view.

Lost in Lexicon plays extensively with figurative language through the character of the Mistress of Metaphor. Several stanzas of poetry hint at the story’s direction or theme, and individual lines (“rose the dark and gloomy pine trees”) foreshadow specific episodes. The story is told from two points of view, Ivan’s and Daphne’s, with subtle differences between them; but there is enough speech from a variety of characters that students could comment on how characters as diverse as Timothy, the Astronomer, Zeta, the Noun Man, or the Mistress of Metaphor might interpret various events.

The ninth literature anchor standard asks students to analyze how a modern work of fiction draws from myths, traditional stories, or religious works. The reader will have noticed that Lost in Lexicon exemplifies the myth of the hero’s journey, with departure on a quest, helpers and gifts along the way, a magical companion, challenges, a sojourn in the underworld (not just under the mountain but in a locked, cave-like room), and a return bearing new and beneficial knowledge.

Under informational reading (Standard 7), students are asked to “integrate information presented in different media or formats (e.g. visually or quantitatively) as well as in words to develop a coherent understanding of a topic or issue.” Ivan’s explanation of slope in Chapter 12 is a good example of this kind of reading: students must integrate dialogue, graphics, and numbers to follow the argument. This chapter provides a context for teachers to discuss how the reading strategies required for dense informational text differ from those used in reading narrative.

Middle school writing standards are grouped under persuasive or analytical writing; informative or explanatory writing; and narrative writing. All three types of writing are invited and supported by the text. Students could analyze how a poem by Emily Dickinson quoted in the book (“The brain is wider than the sky”) relates to the book’s theme. They could restate Ivan’s careful explanation of how slope works based on the algebraic compass or apply a similar dialogue to another of the book’s mathematical concepts, like rotation or tessellation. They could extend the story by writing their own imaginative narrative of a trip to a different village in Lexicon.

 One of the speaking and listening standards (Standard 3) ask students to “delineate a speaker’s argument and specific claims, distinguishing claims that are supported by arguments and evidence from those that are not.” Students may enjoy examining Chapter 16, “Irrationality,” which offers a number of flawed “logical” arguments about why the residents shouldn’t worry that their children are missing. The book contains a number of other arguments, some well-grounded and some not, such as Daphne’s argument that prose can be as elegant and important as poetry, Timothy’s argument that the mountain is safe, and others.

Finally, the middle school language standards address the proper use of punctuation, Greek and Latin word roots, figurative language, and the use of such tools as the dictionary and thesaurus, all of which feature explicitly in the book. The book suggests a number of playful ways of exploring these topics. Students could research word roots and design a “meal,” reproducing the conversation that would result. Groups of students could take on the role of Emily the thesaurus for parts of a class period, enriching their fellow students’ speech and writing. As an exercise in creativity, students could play with mixing metaphors. They could explore how the use of punctuation reveals or obscures meaning.

The Common Core Standards suggest guidelines for choosing appropriate texts for middle school based on range of text types, quality, and complexity. Complexity is made up of quantitative readability measures; a qualitative evaluation that examines levels of meaning, structure, conventionality of language, and knowledge demands; and how well a text matches student interest. Lost in Lexicon is at heart a simple story, with accessible readability measures but a sophisticated vocabulary, a number of levels of meaning to explore, and high, though supported, knowledge demands. Its complexity is probably appropriate to an advanced sixth grade class or a regular seventh or eighth grade class.

II. Mathematics standards

Mathematics topics referenced or discussed in Lost in Lexicon include area and volume; Cartesian coordinates and the calculation of slope; the real number system (with a mention of imaginary numbers); geometrical transformations; and propositional logic. Except for the last, which can be treated as an enrichment topic, these topics can be found across the middle school math standards.

Coordinate plane and the number system:

The grade 5 standards ask students to graph points on the coordinate plane; Grade 6 introduces negative numbers and asks students to graph in all four quadrants of the coordinate plane. Similarly, Daphne and Ivan need to locate towns on the map of Lexicon using integer, rational, and even irrational coordinates.

In grade 7, students learn that integers can be divided, if the divisor is not zero, and the quotient will be a rational number. They also learn that (-p)/q = p/(-q) = - (p/q), a concept that Ivan and Daphne play with in their exploration of the algebraic compass.

In grade 8, students extend their understanding of the number line to irrational numbers, and learn to approximate values such as pi and the square root of 2, both of which Ivan and Daphne struggle with as they find the town of Irrationality.

Slope:

Slope appears in the 8th grade standards as part of a discussion of proportionality and linear equations. Ivan’s musings on the workings of the algebraic compass can serve as an initial introduction to this topic.

Area and volume:

Area of triangles, special quadrilaterals, and other polygons appears in the grade 6 standards, and can be discussed in the context of the tile-making machine in Tessellate.

Grade 7 students are asked to work with the area and circumference of the circle (before the introduction of irrational numbers!); Ivan and Daphne investigate the relationship between diameter and circumference of a circle in Chapter 12.

Transformations:

Grade 8 students are asked to “Verify experimentally the properties of rotations, translations, and reflections.” Ivan and Daphne explore these transformations as they try to figure out how to reach the Land of Night.

Enrichment:

Two mathematical topics lightly touched on in Lost in Lexicon are either not addressed in the Common Core Standards until high school or are not addressed at all.

The first of these is imaginary numbers. Complex arithmetic is a subject for advanced algebra, but younger students can begin to contemplate the idea that the number system can be extended to include the square root of negative numbers. Lost in Lexicon gives students a non-threatening teaser by mentioning this topic.

The second topic is propositional logic, which is not explicitly covered in the standards but is implicit in the high school topic of geometric proofs. The topic is introduced playfully as part of the faulty reasoning of the residents of Irrationality. An interested teacher could construct one or two extension lessons around the topic.

Standards of Mathematical Practice:

Along with the grade level standards, the Common Core Math Standards suggest standards of mathematical practice that should be built across all grades. The first of these, and the one most relevant to Lost in Lexicon, is to “make sense of problems and persevere in solving them.” Ivan models this behavior as he wrestles with the problem of the algebraic compass. Daphne, who is initially math-phobic, also perseveres and comes to an empowered sense of mathematical understanding.

