

DAFTAR PUSTAKA

- Badudu, J. S. (1989). *Inilah bahasa Indonesia yang benar II*. Jakarta: Gramedia Pustaka Utama.
- Chaer, A. (2007). *Linguistik umum*. Jakarta: Rineka Cipta.
- Chaer, A. (2002). *Pengantar semantik bahasa Indonesia*. (edisi revisi). Jakarta: Rineka Cipta.
- Garrison, J. G. (2006). *Idiom bahasa Jepang “memakai nama-nama bagian tubuh”*. Jakarta: Kesaint Blanc.
- Giffari, I. A. (2010). *Analisis perbandingan makna kanyouku bahasa Jepang yang terbentuk dari kata “hairu” dengan idiom bahasa Indonesia yang terbentuk dari kata “masuk”*. (Skripsi). Universitas Pendidikan Indonesia, Bandung.
- Julaeha, S. (2014). *Analisis perbandingan makna kanyouku dalam bahasa Jepang yang terbentuk dari kata “hara” dengan idiom bahasa Indonesia yang terbentuk dari kata “perut”*. (Skripsi). Universitas Pendidikan Indonesia, Bandung.
- Keraf, G. (1999). *Diksi dan gaya bahasa*. Jakarta: Gramedia Pustaka Utama.
- Kridalaksana, H. (2001). *Kamus linguistik*. (edisi ketiga). Jakarta: Gramedia Pustaka Utama.
- Kuramochi, Y. & Sakata, Y. (1999). *Koji kotowaza kanyouku jiten*. Tokyo: Sanseido Henshuujo.
- Matsuura, K. (1994). *Kamus bahasa Jepang-Indonesia*. Jakarta: Gramedia Pustaka Utama.
- Miyaji, Y. (1982). *Kanyouku no imi to youhou jiten*. Tokyo: Meiji Shoin.
- Muneo, I. (1998). *Reikai Kanyouku Jiten*. Tokyo: Soutakusha.
- Murdiyana, S. (2011). *Analisis makna kanyouku yang terbentuk dari kata ‘tatsu’*. (Skripsi). Universitas Pendidikan Indonesia, Bandung.
- Pateda, M. (2001). *Semantik leksikal*. Jakarta: Rineka Cipta.

- Purnama, W. (2013). *Analisis makna kanyouku dalam bahasa Jepang yang menggunakan anggota tubuh mimi*. (Skripsi). Universitas Pendidikan Indonesia, Bandung.
- Sugiyono. (2012). *Metode penelitian kuantitatif, kualitatif, dan R&D*. Bandung: Alfabeta.
- Sutedi, D. (2008). *Dasar-dasar linguistik bahasa Jepang*. (edisi revisi). Bandung: Humaniora.
- Sutedi, D. (2011). *Penelitian pendidikan bahasa Jepang*. Bandung: Humaniora.
- Tarigan, H. G. (2008). *Berbicara: sebagai suatu keterampilan berbahasa*. Bandung: Angkasa.
- Tarigan, H.G. (1993). *Pengantar semantik*. Bandung: Angkasa.
- Tresna, A. W. (2009). *Pembelajaran kanyouku yang berkaitan dengan nama-nama anggota tubuh menggunakan multimedia*. (Skripsi). Universitas Pendidikan Indonesia, Bandung.
- _____. *Kamus besar bahasa Indonesia [Online]*. Diakses dari <http://kbbi.web.id/>.
- _____. (2008, 31 Mei). *Shita no ne mo kawakanai uchi ni tte [Forum online]*. Diakses dari <http://okwave.jp/qa/q4064494.html>.
- _____. *Yahoo! Chiebukuro – minna no chie kyoyuu saabisu. [Online]*. Diakses dari <http://chiebukuro.yahoo.co.jp/>.