

Yudi Basuki, M.Pd.
Astried Damayanti, M.Pd.
Sri Utami Dewi, M.Pd.

Buku Ajar **Vocabulary 2**

Bridging Language Acquisitions From Basic

BUKU AJAR

Vocabulary 2

Bridging language acquisitions from basic

Yudi Basuki, M.Pd.
Astried Damayanti, M.Pd.
Sri Utamidewi, M.Pd

2018

BUKU AJAR

Vocabulary 2

Bridging language acquisitions from basic

Para Penulis

Yudi Basuki, M.Pd.

Astriyati Damayanti, M.Pd.

Sri Utamidewi, M.Pd.

Pra Cetak

Arini Dwi Agus Bintari Ningrum

Amanda Dea Monytasari

Wahyu Prihatin

Penerbit: Sembilan Mutiara Publishing

Trenggalek

Email: sembilanmutiara@ymail.com

Web: www.sembilanmutiara.com

Cetakan Pertama, September 2018

Xii + 188 hlm; 14, 5 x 21 cm

ISBN: 978-602-1264-99-7

Hak Cipta Dilindungi Undang-undang

Kata Pengantar

Buku Ajar ini merupakan buku ajar mata kuliah vocabulary 2 yang didedikasikan untuk mahasiswa program studi pendidikan Bahasa Inggris STKIP PGRI Trenggalek. Buku ini merupakan luaran hasil penelitian pengembangan hibah penelitian dosen pemula (PDP) DRPM Kemenristekdikti tahun 2018. Buku ajar ini diharapkan mampu memenuhi kebutuhan belajar vocabulary mahasiswa program studi pendidikan Bahasa Inggris yang sesuai dengan standar nasional perguruan tinggi, keputusan menteri pendidikan nasional No: 36/D/O/2001 tentang buku ajar, capaian pembelajaran dan rencana pembelajaran semester mata kuliah vocabulary 2. Dengan adanya Buku Ajar ini mahasiswa dan para pembaca diharapkan dapat memperkaya bahan bacaan dan dapat lebih mudah memahami collocation antar jenis kata dan susunan keterpaduannya yang meliputi : verb+noun, adj+noun, adv+adj, collocation in dictionaries, synonym dan antonym homophone dan homograph, degree of comparison beserta jenis - jenisnya yang meliputi : adjectives, comparatives, dan superlatives, determiners dan punctuations: determiner of quantity dan punctuations, noun phrase: expanding of forming and sequencing, vocabulary common mistakes: the top 10 spelling, uncountable noun, verbs, noun, dan collocations mistakes.

Dalam kesempatan ini, kami berterima kasih kepada segenap mahasiswa program studi Pendidikan Bahasa Inggris STKIP PGRI Trenggalek atas kesediaanya ikut serta dalam proses penelitian dan pengembangan Buku Ajar ini. Selain itu, kami juga berterima kasih kepada para dosen pengampu mata kuliah *Vocabulary 2*, mahasiswa, sejawat dosen, keluarga dan kerabat yang telah menguji kecukupan dan kesesuaian Buku Ajar ini. Terima kasih.

Semoga buku ini bermanfaat bagi pembaca, kritik dan saran yang membangun sangat kami harapkan.

Trenggalek, September 2018

Penulis

References and further readings

1. Allen, V. French, 1983. ***Techniques in Teaching Vocabulary.*** New York: Oxford University Press.
2. Azar, Betty Schramper. 1992. ***Fundamentals of English Grammar Second Edition.*** New Jersey: Prentice-Hall. Inc.
3. Azar, Betty Schramper. 1992. ***Understanding and Using English Grammar.*** New Jersey: Prentice-Hall. Inc.
4. Azar, Betty Schramper. 1995. ***Basic English Grammar.*** New Jersey: Prentice-Hall. Inc.
5. Azar, Betty Schramper. 2003. ***Fundamentals of English Grammar Third Edition.*** New York: Pearson Education
6. Basuki, Yudi. 2017. ***The Requisite Vocabulary 1 Material For College Students of STKIP-PGRI Trenggalek.*** Jurnal Pendidikan Dewantara. Vol 3 No. 1 (2017), (Online):
<http://journal.stkippgritrenggalek.ac.id/index.php/kid/article/view/81/43>
7. Cruse, D. Alan. (1986). ***Lexical semantics.*** Cambridge: Cambridge University Press.
8. Dixson, R.J. (1983). ***Essential Idioms in English.*** Englewood Cliffs: Prentice Hall Regents
9. Fardhani, A.E (2005) ***Let's Learn English Vocabulary: Techniques and Practices.*** Jember: Universitas Jember.
10. Giorgi and Longobardi. ***The Syntax of Noun Phrases,*** Cambridge University Press
11. McCarthy, Michael & Felicity O'dell, 1999. ***Vocabulary in use: elementary.*** England: Cambridge university press.
12. McCarthy, Michael & Felicity O'dell, 2001. ***Vocabulary in use: intermediate.*** England: Cambridge university press.

13. Miller and Weinert. ***Spontaneous Spoken Discourse***, Oxford University Press
14. Murphy, Raymond. 1998. ***English Grammar in Use***. Cambridge: Cambridge University Press
15. Murphy, Raymond. 1998. ***Essential Grammar in Use***. Cambridge: Cambridge University Press
16. Oshima, Alice. & Ann Hogue. 2007. ***Introduction to Academic English: Third Edition***. New York: Pearson Education, Inc.
17. Takac, P. Pavicic. 2008. ***Vocabulary Learning Strategies and Foreign Language Acquisition***. Great Britain: Cromwell Press Ltd.
18. Thornbury, Scott. 2008. ***How to Teach Vocabulary***. Malaysia: Pearson Education Limited
19. Wishon, George E. & Julia M. Burk. 1980. ***Let's Write English: Revised Edition***. USA: Litton Educational Publishing, Inc.
20. Walter, Et.al. 2008. ***Cambridge Advanced Learner's Dictionary Third Edition***. Cambridge: Cambridge University Press.
21. Webster. 1989. ***Webster's Encyclopedic Unabridged Dictionary of the English Language***. New York: Avenel

Notes

Biography

Yudi Basuki, S.Pd., M.Pd., was born in Desa Salamrejo, Kecamatan Karangan, Kabupaten Trenggalek, Jawa Timur, July 22, 1985, to Ibu Suhartatik and Ayah the late M.Faris.

He is married to Yeni Nurmala Hidayati, Amd.Farm., S.Pd., M.Pd., a lecturer of IIK Bhakti Wiyata Kediri. His formal education is started from SDN Bodag II Panggul (graduated in 1998), SMPN 1 Trenggalek (graduated in 2001), SMKN 3 Boyolangu Tulungagung (machinery, graduated in 2004) to bachelor degree in English Language education of STKIP PGRI Tulungagung (graduated in 2010).

He has earned his master degree in English Language education from Universitas Islam Malang in 2012. His teaching experience is started from 2010 as a lecturer of English Language in STKIP PGRI Trenggalek up to the present. He teaches lexicography, vocabulary, semantic, Translation, pronunciation, creative speaking and R&D. In 2017, with Drs. Fahrudin, M.Pd., He has successfully published his first book entitled "*Dictionary of English – Indonesian Terminology: Health and Medical Edition*". Some of his published research articles are; *The Use of Peer Assessment of Reading Aloud To Improve The Students' Motivation on Pronunciation Class* (2016), *The Requisite Vocabulary I Material For College Students of English Language Education Department* (2017), *The Use of Drilling Method To Improve Students Phonetic Transcription And Word Stress Mastery* (2018), *2013 Curriculum: The Challenges Based on Vocational English Teachers' Perspectives* (2018), *Kahoot! Or Quizzizz: A Comparative*

Study on the Implementation of E-Learning Application toward Students' Motivation (2018). In 2017, he was invited as a keynote speaker in an international seminar "*Understanding the Global Business Competition Though Leadership, English and Transformation of Students' Mindset*" which the keynote speakers were from USA, UK, Singapore, Nepal and Indonesia. Besides, he is also a remarkable adjudicator in storytelling and English debate competitions in Trenggalek and surroundings.

Astried Damayanti, S.T., S.Pd., M.Pd., was born in Surabaya, August 12, 1976. Her mother is Soehartini and her father is the late Soebagjo Hartono.

Her formal education is started from SD Ngantru IV Trenggalek (graduated in 1989), SMPN 1 Trenggalek (graduated in 1992) and SMAN I Trenggalek (graduated in 1995). She got her first bachelor degree from Institut Teknologi Nasional in Malang while her majoring was Industrial Engineering and graduated in 2000. Then she continued her study to get her second bachelor degree from STKIP PGRI Tulungagung in English Language Education and graduated in

2008. She obtained her master degree from Universitas Islam Malang in English Language Education in 2011. She has been teaching in STKIP PGRI Trenggalek since 2008. She taught Reading 1, Reading 2, Reading 3, Extensive Reading and Quantitative Research. She also taught English for other departments in STKIP PGRI Trenggalek. She has published some articles; *Improving the Skill in Writing Descriptive Paragraph of English Education Department Student* (2014), *The Use of Journalistic Questions to Improve Skill Writing Narrative Paragraph* (2015), *Persepsi*

Model Pembelajaran Kooperatif dan Motivasi Berprestasi terhadap Hasil belajar Mata Kuliah Bahasa Inggris (2016), Developing Reading Skill by Applying Power Thinking (2017) and Authentic Materials for Teaching Reading (2018). She was the instructor of PLPG (Pendidikan dan Latihan Profesi Guru) held in Malang in 2015. She also became adjudicator of speech contest and storytelling in Trenggalek. She participated in Entrepeneurship Training of ATLAS International Exploration Program 2018. She got an opportunity to visit Singapore and learn about entrepreneurship there for three days.

Sri Utami Dewi, S.Pd., M.Pd. was born in Trenggalek, 34 years and nine months ago from a married couple, Bapak the late Samsi and Ibu Rusmiati. She is the fifth and the last child in the family, with four older sisters. She spent most of

her childhood and teenage in Trenggalek. She started studying in Kindergarten, TK Dharma Wanita 1 Karangsuko, then; she entered the elementary school which was called SD Karangsuko 3 Trenggalek from 1989 to 1996. She continued her secondary school in SMP N 1 Trenggalek from 1996 to 1999 and SMA 1 Trenggalek from 1999 to 2002. She went to Jember University to study English in FKIP as her interest in English was so great. In 2007, she got her S1 degree by taking a research discussed about the analysis of ESP students'

syllabus. She has earned her master degree in English Language education from Islamic University of Malang in 2010. Her thesis was focusing on developing English

syllabus for Nursing Academy program. She began her career in teaching while she was in the eight semester of her study in Jember University as a private teacher. Since 2007, she became one of the English lectures in STKIP PGRI Trenggalek until now. Then, in 2008 she was asked as one of the English teachers in SMA N 2 (SMADA) Trenggalek and very active becoming an instructor of ESC (English Study Club). Now, she pursued her career as a fulltime teacher in STKIP PGRI. She teaches Speaking, Introduction to Research and ESP. Some of her published research articles are: *Developing the English Syllabus for the Students of Nursing Academy in Nursing Academy Trenggalek* (2012); *Teaching Listening by Using Essay Question Technique* (2015); *Syllabus of Vocational High School Based on ESP Approach* (2015); *Persepsi Model Pembelajaran Kooperatif dan Motivasi Berprestasi terhadap Hasil Belajar Mata Kuliah Bahasa Inggris* (2016); *Teaching Speaking in Blended Learning Community* (2018). She also became adjudicator of speech contest and storytelling in Trenggalek. She is also ready for any invitations of becoming judges and speakers of any English events. Any contact can be addressed at muthiadewi_83@yahoo.co.id.

What We
Learn
BECOMES A PART OF
Who We
Are

Buku Ajar Vocabulary 2 : Bridging Language Acquisition from Basic merupakan buku ajar mata kuliah vocabulary 2 yang didedikasikan untuk mahasiswa program studi pendidikan Bahasa Inggris STKIP PGRI Trenggalek. Buku ini merupakan luaran hasil penelitian pengembangan hibah penelitian dosen pemula (PDP) DRPM Kemenristekdikti tahun 2018. Buku ajar ini diharapkan mampu memenuhi kebutuhan belajar vocabulary mahasiswa program studi pendidikan Bahasa Inggris yang sesuai dengan standar nasional perguruan tinggi, keputusan menteri pendidikan nasional NO:36/D/O/2001 tentang buku ajar, capaian pembelajaran dan rencana pembelajaran semester mata kuliah vocabulary 2 Dengan adanya Buku Ajar ini mahasiswa dan para pembaca diharapkan dapat memperkaya bahan bacaan dan dapat lebih mudah memahami collocation antar jenis kata dan susunan keterpaduannya yang meliputi : *verb+noun, adj+noun, adv+adj, collocation in dictionaries, synonym dan antonym, homophone dan homograph, degree of comparison* beserta jenis - jenisnya yang meliputi : *adjectives, comparatives, dan superlatives, determiners* dan *punctuations : determiner of quantity* dan *punctuations, noun phrase : expanding of forming and sequencing, vocabulary common mistakes : the top 10 spelling , uncountable noun, verbs, noun, dan collocation mistakes.*

Penerbit:

Sembilan Mutiara Publishing Trenggalek

Email : sembilanmutiara@ymail.com

Web: www.sembilanmutiara.com

ISBN : 978 -602- 1264-997

I-001-1234-567-8-9-0-1-2

9 786021 264997