

**ANALISIS *RELATIVADVERB* DALAM BAHASA JERMAN DAN
PADANANNYA DALAM BAHASA INDONESIA**

SKRIPSI

Diajukan untuk Memenuhi Sebagian dari
Syarat Memperoleh Gelar Sarjana Pendidikan
Jurusan Pendidikan Bahasa Jerman

Oleh

**NUR YULIANTIKA LYSTYANINGRUM
NIM 1006625**

**JURUSAN PENDIDIKAN BAHASA JERMAN
FAKULTAS PENDIDIKAN BAHASA DAN SENI
UNIVERSITAS PENDIDIKAN INDONESIA**

2014

**ANALISIS *RELATIVADVERB* DALAM BAHASA JERMAN DAN
PADANANNYA DALAM BAHASA INDONESIA**

Disetujui dan disahkan oleh:

Pembimbing 1

Dr. H. Azis Mahfuddin, M.Pd.

NIP 195206071976031003

Pembimbing II

Irma Permatawati, S.Pd, M.Pd.

NIP 198210042005012001

**Mengetahui,
Ketua Jurusan Bahasa Jerman
FPBS UPI**

Drs. Amir, M.Pd.

NIP 196111101985031005

*Kopf hoch, sonst kannst du
die Sterne nicht mehr sehen ...*

-NN-

*Selagi Tuhan masih memberiku waktu,
berarti selama itu pula aku akan terus berkarya.
Dan jika aku mati nanti, biarkan karya-karya itu menjadi
warisan berharga generasi selanjutnya*

-Aden Edcoustic-

**Analisis *Relativadverb* dalam bahasa Jerman dan padanannya dalam bahasa
Indonesia**

Oleh
Nur Yuliantika Lystyaningrum

Sebuah skripsi yang diajukan untuk memenuhi salah satu syarat memperoleh gelar
Sarjana pada Fakultas Pendidikan Bahasa dan Seni

© Nur Yuliantika Lystyaningrum
Universitas Pendidikan Indonesia
September 2014

Hak Cipta dilindungi undang-undang
Skripsi ini tidak boleh diperbanyak seluruhnya atau sebagian,
Dengan dicetak ulang, difoto kopi, atau cara lainnya tanpa ijin dari penulis.

PERNYATAAN

Dengan ini saya menyatakan bahwa skripsi dengan judul “**Analisis *Relativadverb* dalam bahasa Jerman dan padanannya dalam bahasa Indonesia**” ini beserta seluruh isinya adalah benar-benar karya saya sendiri, dan saya tidak melakukan penjiplakan atau pengutipan dengan cara-cara yang tidak sesuai dengan etika keilmuan yang berlaku dalam masyarakat keilmuan. Atas pernyataan ini, saya siap menanggung risiko/sanksi yang dijatuhkan kepada saya apabila kemudian ditemukan adanya pelanggaran terhadap etika keilmuan dalam karya saya ini, atau ada klaim dari pihak lain terhadap keaslian karya saya ini.

Bandung, September 2014

Yang membuat pernyataan,

(Nur Yuliantika Lystyaningrum)