

Daftar KS (Kata Sifat)

i= i-keiyoshi, na= na-keiyoshi

- Tinggi= takai i
- Mahal= takai i
- Pendek= hikui i
- Murah= yasui i
- Luas= hiroi i
- Sempit= semai i
- Pintar= jouzu **na**
- Bodoh= heta **na**
- Panjang= nagai i
- Pendek (ukuran)= mijikai i
- Jauh= tooi i
- Dekat= chikai i
- Berat= omoi i
- Ringan= karui i
- Baik = ii, yoi i
- Suka= suki **na**
- Benci=kirai **na**
- Cantik/tampan/lucu-manis= kirei **na** /hansamu **na** /kawaii i
- Besar=ookii i
- Kecil= chiisai **na**
- Ramai= nigiyaka **na**

- Tenang= shizuka **na**
- Manis= amai **i**
- Asin= shuppai **i**
- Asam= shoppai **i**
- Pahit= nigai **i**
- Gelap= kurai **i**
- Terang=akarui **i**
- Sakit = byouki **na**
- Sehat, kuat = genki, joubu **na**
- Lemah = yowai **i**

Daftar KK (Kata Kerja)

Sumber: *The Complete Japanese Verb Guide, compiled by Hiroo Japanese Center, Tuttle Publishing, 2001*

Godan Doushi (Group 1)

- Agar (agarimasu) = naik, masuk
- Aku (akimasu) = memulai, terbuka
- Arau (araimasu) = mencuci
- Aru (arimasu) = ada (*to be*), mempunyai
- Aruku (arukimasu) = berjalan
- Asobu (asobimasu) = bermain
- Au (aimasu) = bertemu
- Dasu (dashimasu) = mengirim keluar (mengeluarkan), membayar
- Erabu (erabimasu) = memilih

- Furu (furimasu) = jatuh (turun)
- Hairu (hairimasu) = masuk, bergabung
- Hajimaru (hajimarimasu) = memulai (KK intransitif)
- Hanasu (hanashimasu) = berbicara
- Harau (haraimasu) = membayar
- Hashiru (hashirimasu) = lari
- Hataraku (hatarakimasu) = belajar
- Hiku (hikimasu) = a)menarik, menggambar , b)bermain
- Iku (ikimasu) = pergi
- Iru (irimasu) = membutuhkan
- Isogu (isogimasu) = tergesa-gesa
- Iu (iimasu) = mengatakan
- Kaeru (kaerimasu) = pulang
- Kaesu (kaeshimasu) = mengembalikan
- Kaku (kakimasu) = menulis
- Kasu (kashimasu) = meminjam
- Kau (kaimasu) = membeli
- Kesu (keshimasu) = menghapus, mematikan, menghilang
- Kiku (kikimasu) = mendengar
- Kiru (kirimasu) = memotong
- Komaru (komarimasu) = gawat, dalam keadaan bahaya (*in trouble*)
- Magaru (magarimasu) = membelok
- Matsu (machimasu) = menunggu
- Morau (moraimasu) = menerima, mendapatkan

- Motsu (mochimasu) = membawa, mempunyai, memegang
- Nakusu (nakushimasu) = kehilangan
- Naoru (naorimasu) = sembuh, membaik
- Naosu (naoshimasu) = memperbaiki
- Narabu (narabimasu) = berbaris
- Narau (naraimasu) = belajar
- Naru (narimasu) = menjadi
- Nomu (nomimasu) = minum
- Noru (norimasu) = naik
- Nugu (nugimasu) = melepas (baju, sepatu)
- Nuru (nurimasu) = mewarnai, menggambar
- Okosu (okoshimasu) = membangunkan
- Oku (okimasu) = meletakkan
- Okuru (okurimasu) = mengirim
- Omou (omoimasu) = berfikir
- Osu (oshimasu) = mendorong, memencet
- Owaru (owarimasu) = selesai
- Oyogu (oyogimasu) = berenang
- Shibaru (shibarimasu) = menali
- Shimau (shimarimasu) = tertutup
- Shinu (shinimasu) = mati
- Shiru (shirimasu) = mengenali
- Sumu (sumimasu) = hidup, tinggal
- Suu (suimasu) = menghisap, menghirup

- Suwaru (suwarimasu) = duduk
- Tatsu (tachimasu) = berdiri
- Tetsudau (tetsudaimasu) = membantu
- Tobu (tobimasu) = terbang
- Tomaru (tomarimasu) = berhenti
- Tooru (toorimasu) = lewat
- Toru (torimasu) = mengambil
- Tsukau (tsukaimasu) = memakai
- Tsuku (tsukimasu) = sampai (*arrive*), ternyalakan (*to be lighted*)
- Tsukuru (tsukurimasu) = membuat
- Ugoku (ugokimasu) = bergerak
- Uru (urimasu) = menjual
- Utau (utaimasu) = menyanyi
- Wakaru (wakarimasu) = mengerti
- Warau (waraimasu) = tertawa
- Wataru (watarimasu) = menyeberang
- Yaru (yarimasu) = melakukan
- Yasumu (yasumimasu) = libur, istirahat
- Yobu (yobimasu) = memanggil
- Yomu (yomimasu) = membaca

Ichidan Doushi (Group 2)

- Ageru (agemasu) = memberi, mengangkut
- Akeru (akemasu) = membuka, mengosongkan
- Akiru (akimasu) = capek, bosan

- Dekakeru (dekakemasu) = pergi, keluar
- Dekiru (dekimasu) = bisa/dapat, selesai
- Deru (demasu) = pergi keluar, meninggalkan, menghadiri, diterbitkan
- Hajimeru (hajimemasu) = memulai
- Iru (iremasu) = memasukkan
- Iru (imasu) = ada (*to be*), tinggal
- Kaeru (kaemasu) = menukar
- Kakeru (kakemasu) = menelepon (*denwa o kakeru*), mengalikan, menggunakan, mengunci, duduk (*o kakete kudasai*), menggantung/menempel
- Kangaeru (kagaemasu) = berfikir
- Kariru (karimasu) = meminjam
- Kikoeru (kikoemasu) = terdengar, dikenali
- Kireru (kiremasu) = terpotong, habis (*expire*), tajam
- Kiru (kimasu) = memakai
- Kureru (kuremasu) = memberi
- Mieru (miemasu) = terlihat
- Miru (mimasu) = melihat
- Miseru (misemasu) = memperlihatkan
- Naraberu (narabemasu) = membariskan, mengatur/menyiapkan, menata
- Neru (nemasu) = tidur
- Oboeru (oboemasu) = menghafal, mengingat
- Okiru (okimasu) = bangun
- Oriru (orimasu) = turun, jatuh
- Oshieru (oshiemasu) = mengajar

- Shimeru (shimemasu) = menutup
- Shiraberu (shirabemasu) = menyelidiki, mencari, mempelajari, memeriksa, menginvestigasi
- Taberu (tabemasu) = makan
- Tomeru (tomemasu) = menghentikan/memberhentikan
- Tsukamaeru (tsukamaemasu) = menangkap
- Tsukareru (tsukaremasu) = capek, lelah
- Tsukeru (tsukemasu) = memakai (*to put on*), menyalakan (*to switch on*)
- Umareru (umaremasu) = lahir
- Wasureru (wasuremasu) = lupa
- Yameru (yamemasu) = berhenti

RANGKUMAN TATABAHASA UNIT 1 sampai UNIT 7

(untuk Unit 8 sampai 13 silakan baca di buku dalam hiragana dan katakana pada bagian Renshuu A)

Sumber: Minna Nihonggo Buku 1 (untuk Level Pemula-Dasar)

Catatan: silakan Anda stabilo atau garis bawah atau warnai rumus tatabahasanya sesuai dengan kebutuhan masing-masing pembelajar, untuk memudahkan dalam Anda mempelajarinya

UNIT 1

- Watashi wa KB desu

Watashi wa kaishain desu

- Watashi wa KB ja arimasen

Watashi wa sensei ja arimasen

- Ano hito wa KB desuka

Ano hito wa dare (donata) desuka

- Santosan wa Burajiru-jin desu

Ariasan mo Burajiru-jin desu

- KB wa KB no KB desu

Karinasan wa Fuji-daigaku no gakusei desu

- Teresachan wa 9 sai desu

Teresachan wa nansai (oikutsu) desuka

UNIT 2

- Kore wa KB desu

Kore wa jisho desu

Kore wa nan desuka

- Kore wa KB desuka, KB desuka

Kore wa boorupen desuka, shaapupenshiru desuka

- Kore wa KB no KB desu

Kore wa jidousha no hon desu

Kore wa nan no hon desuka

- Are wa watashi no tsukue desu

Are wa dare no tsukue desuka

- K.Tunjuk wa KB no desu

Are wa watashi no desu

Are wa dare no desuka

- Kono KB wa KB no desu

Kono kaban wa watashi no desu

UNIT 3

- Koko wa KB desu

Koko wa kyoushitsu desu

- KB wa K.Tunjuk desu

Uketsuke wa koko desu

Uketsuke wa doko desuka

- KB wa K.Tunjuk desu

Satousan wa asoko desu

Satousan wa doko desuka

- KB wa K.Tunjuk desu

Erebeeta wa kochira desu

Erebeeta wa dochira desuka

- K.Tunjuk wa KB (negara asal) no KB desu

Kore wa Nihon no jidousha desu

Kore wa doko no jidousha desuka

- K.Tunjuk KB wa ...en (yen) desu

Kono nekutai wa 1500-en desu

Kono nekutai wa ikura desuka

UNIT 4

- Ket.Waktu jam desu

Ima 4-ji 5-fun desu

Ima nan-ji desuka

- KB wa jam kara jam made desu

Hiruyasumi wa 12-ji kara 1-ji made desu

Hiruyasumi wa nan-ji kara nan-ji made desuka

- KB wa hari desu

Yasumi wa suiyoubi desu

Yasumi wa nanyoubi desuka

- Watashi (KB/Pronomina) wa jam (Ket.Waktu) kara jam (Ket.Waktu) made KK

Watashi wa 9-ji kara 5-ji made hatarakimasu

- Watashi wa Ket.Waktu jam ni KK

Watashi wa maiasa 6-ji ni okimasu

Anata wa maiasa nan-ji ni okimasuka

- Watashi (KB/Pronomina) wa Ket.Waktu KK (kala kini/kala lampau)

Watashi wa mainichi benkyoushimasu (kala kini)

Watashi wa kinou benkyoushimashita (kala lampau, KK dengan bentuk –ta)

- Perubahan kata kerja (sedikit saja), misal:

(+)Hatarakimasu, (-)hatarakimasen (kala kini)

(+)Hatarakimashita, (-) hatarakimasendeshita (kala lampau)

UNIT 5

- Watashi wa KB e KK

Watashi wa suupaa e ikimasu

Anata wa doko e ikimasuka

- Watashi wa KB de KB e KK

Watashi wa basu de kaisha e ikimasu

Anata wa nan de kaisha e ikimasuka

- KB/Pronomina wa Pronomina/KB to Ket.tempat e telah datang

Watashi wa Miraasan to Nihon e kimashita

Anata wa dare to Nihon e kimashitaka

- KB/Pronomina wa Ket.Waktu KB (negara) e pulang

Watashi wa raishuu kuni e kaerimasu

Anata wa itsu kuni e kaerimasuka

UNIT 6

- Watashi/pronomina wa KB o KK

(melakukan kerja)

Watashi wa pan o tabemasu

Anata wa nani o tabemasuka

- Watashi wa nani mo KK (-)

(tidak melakukan apa-apa)

Watashi wa nani mo kaimasen

Watashi wa nani mo kaimasendeshita

- KB/pronomina wa KB de KB (obyek) o KK (telah melakukan KK)

Watashi wa depaato de tokei o kaimashita

Anata wa doko de tokei o kaimashitaka

- Kalimat ajakan ...masenka?

Isshoni ocha o nomimasenka

Isshoni Kyouto e ikimasenka

Isshoni eiga o mimasenka

- Kalimat ajakan ...mashou!

Yasumimashou

Ikimashou

Tabemashou

Shimashou

UNIT 7

- KB (orang/pronomina) wa KB de gohan o tabemasu

Nihonjin wa hashi de gohan o tabemasu

(?) Nihonjin wa nan de gohan o tabemasuka

- Watashi (pronomina) wa ...go de repooto o kakimasu

Watashi wa eigo de repooto o kakimasu

- “arigatou” wa ...go de “...” desu

“arigatou” wa supeingo de “gracias” desu

(?) “arigatou” wa taigo de nan desuka

- Watashi (pronomina) wa KB (orang) ni denwa o kakemasu

Watashi wa chichi ni denwa o kakemasu

(?) Anata wa dare ni denwa o kakemasuka

- Watashi (pronomina) wa KB (orang) ni hon o karimashita

Watashi wa sensei ni hon o karimashita

(?) Anata wa dare ni hon o karimashitaka

- Mou KB o/e KK (lampau)

Mou nimotsu o okurimashita

Mou Oosakajyou e ikimashita

Untuk Tatabahasa Unit 8 sampai Unit 13 silakan baca pada bagian Renshuu A dalam Hiragana dan Katakana.

Untuk 10 tatabahasa Jepang bagi tingkat pemula (sumber: Wulandari, 2006) silakan baca pada copyan tulisan tangan.

