

KEMENTERIAN PENDIDIKAN, KEBUDAYAAN, RISET DAN TEKNOLOGI
BADAN PENELITIAN DAN PENGEMBANGAN DAN PERBUKUAN
PUSAT KURIKULUM DAN PERBUKUAN

Belajar Bersama Temanmu

matematika

untuk Sekolah Dasar

Hak Cipta pada Kementerian Pendidikan, Kebudayaan, Riset dan Teknologi Dilindungi Undang-Undang.

Disclaimer: Buku ini disiapkan oleh Pemerintah dalam rangka pemenuhan kebutuhan buku pendidikan yang bermutu, murah, dan merata sesuai dengan amanat dalam UU No. 3 Tahun 2017. Buku ini disusun dan ditelaah oleh berbagai pihak di bawah koordinasi Kementerian Pendidikan dan Kebudayaan. Buku ini merupakan dokumen hidup yang senantiasa diperbaiki, diperbarui, dan dimutakhirkan sesuai dengan dinamika kebutuhan dan perubahan zaman. Masukan dari berbagai kalangan yang dialamatkan kepada penulis atau melalui alamat surel buku@kemdikbud.go.id diharapkan dapat meningkatkan kualitas buku ini.

Belajar Bersama Temanmu Matematika untuk Sekolah Dasar Kelas I Judul Asli: Study with Your Friends Mathematics for Elementary School 1st Grade

Penulis

Tim Gakko Toshō

Chief editor

Masami Isoda

Penerjemah

Wahid Yuniyanto

Penyadur

Wahid Yuniyanto

Penelaah

Dicky Susanto

Penyunting

Ganung Anggraeni, Muryani

Penyelia

Pusat Kurikulum dan Perbukuan

Penata Letak (Desainer)

Joko Setiyono, Denny Saputra, Dewi Pratiwi, Imam Fathurahman

Desain Kover

Kuncoro Dewojati, Febriyanto Agung Dwi Cahyo

Ilustrator

Kuncoro Dwojati, Suhananto, Imam Kr Moncol

Fotografer

Heru Setyono, Denny Saputra

Penerbit

Pusat Kurikulum dan Perbukuan

Badan Penelitian dan Pengembangan dan Perbukuan

Kementerian Pendidikan, Kebudayaan, Riset dan Teknologi

Jalan Gunung Sahari Raya No. 4, Jakarta Pusat

Cetakan Kedua, 2021

ISBN 978-602-244-533-3 (no.jil.lengkap)

ISBN 978-602-244-534-0 (jil.1)

Isi buku ini menggunakan huruf Myriad Pro, Arial, Kozuka Mincho Pro R, Helvetica, Iwata Gkyoukasho Pro B, A-OTF Futo, A-OTF Jun, Yu Gothic 6/14 pt.

viii, 168 hlm.: 18,2x25,7 cm.

Kata Pengantar

Pusat Kurikulum dan Perbukuan, Badan Penelitian dan Pengembangan dan Perbukuan, Kementerian Pendidikan, Kebudayaan, Riset dan Teknologi mempunyai tugas penyiapan kebijakan teknis, pelaksanaan, pemantauan, evaluasi, dan pelaporan pelaksanaan pengembangan kurikulum serta pengembangan, pembinaan, dan pengawasan sistem perbukuan. Pada tahun 2020, Pusat Kurikulum dan Perbukuan mengembangkan kurikulum beserta buku teks pelajaran (buku teks utama) yang mengusung semangat merdeka belajar. Adapun kebijakan pengembangan kurikulum ini tertuang dalam Keputusan Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor 958/P/2020 tentang Capaian Pembelajaran pada Pendidikan Anak Usia Dini, Pendidikan Dasar, dan Pendidikan Menengah.

Kurikulum ini memberikan keleluasaan bagi satuan pendidikan dan pendidik untuk mengembangkan potensinya serta keleluasaan bagi peserta didik untuk belajar sesuai dengan kemampuan dan perkembangannya. Pada tahun 2021, kurikulum ini akan diimplementasikan secara terbatas di Sekolah Penggerak. Begitu pula dengan buku teks pelajaran sebagai salah satu bahan ajar yang akan diimplementasikan secara terbatas di Sekolah Penggerak.

Untuk mendukung pelaksanaan Kurikulum serta penyediaan buku teks pelajaran tersebut, salah satunya dengan melakukan penerjemahan dan penyaduran Buku *Belajar Bersama Temanmu Matematika* untuk Sekolah Dasar dari buku asli berjudul *Study with Your Friends Mathematics for Elementary School 1st Grade* Penerbit Gakko Toshō Co., Ltd.. Buku Matematika ini diharapkan mampu menjadi salah satu bahan ajar untuk mendukung pembelajaran pada satuan pendidikan di Indonesia.

Umpan balik dari pendidik, peserta didik, orang tua, dan masyarakat khususnya di Sekolah Penggerak sangat diharapkan untuk perbaikan dan penyempurnaan kurikulum dan buku teks pelajaran ini.

Selanjutnya, Pusat Kurikulum dan Perbukuan mengucapkan terima kasih kepada seluruh pihak yang terlibat dalam penyusunan buku ini mulai dari Penerjemah, Penyadur, Penelaah, Penyunting, Ilustrator, Desainer, dan pihak terkait lainnya yang tidak dapat disebutkan satu per satu. Semoga buku ini dapat bermanfaat untuk meningkatkan mutu pembelajaran.

Jakarta, Juni 2021

Kepala Pusat Kurikulum dan Perbukuan,

Maman Fathurrohman, S.Pd.Si., M.Si., Ph.D.

NIP. 19820925 200604 1 001

Prakata

Seri "*Belajar dengan Teman Anda Matematika Matematika*" yang diterbitkan GAKKOTOSHO CO., LTD., 3-10-36, HIGASHIJUJO, KITA-KU, Tokyo-Jepang bertujuan untuk mengembangkan siswa belajar matematika oleh dan untuk diri mereka sendiri dengan pemahaman yang komprehensif, apresiasi, dan perluasan lebih lanjut dalam penerapan matematika. Penemuan matematika adalah harta berharga matematikawan dan kadang-kadang aktivitas heuristik seperti itu dianggap bukan masalah belajar siswa di kelas, karena seseorang percaya bahwa hanya orang-orang hebat yang dapat menemukannya. Seri buku teks ini memberikan terobosan untuk kesalahpahaman anggapan ini dengan menunjukkan kepada siswa untuk memahami konten pembelajaran baru dengan menggunakan matematika yang telah dipelajari sebelumnya.

Untuk tujuan ini, buku-buku pelajaran dipersiapkan untuk pembelajaran di masa depan serta merenungkan dan menghargai apa yang dipelajari siswa sebelumnya. Pada buku teks ini, setiap bab memberi dasar yang diperlukan untuk pembelajaran kemudian. Pada setiap kali belajar, jika siswa belajar matematika secara berurutan, mereka dapat membayangkan beberapa ide untuk tugas/masalah baru yang tidak diketahui berdasarkan apa yang telah mereka pelajari. Jika siswa mengikuti urutan buku ini, mereka dapat menyelesaikan tugas/masalah yang tidak diketahui sebelumnya, dan menghargai temuan baru, temuan dengan menggunakan apa yang telah mereka pelajari.

Dalam hal jika siswa merasa kesulitan untuk memahami konten pembelajaran saat ini di buku teks, itu berarti bahwa mereka kehilangan beberapa ide kunci yang terdapat dalam bab dan/atau kelas sebelumnya. Jika siswa meninjau isi pembelajaran yang ditunjukkan dalam beberapa halaman di buku teks sebelum belajar, itu memberi mereka dasar yang diperlukan untuk membuat belajar lebih

mudah. Jika guru hanya membaca halaman atau tugas untuk mempersiapkan pembelajaran esok hari, mungkin akan salah memahami dan menyalahi penggunaan buku teks ini karena tidak menyampaikan sifat dasar buku teks ini yang menyediakan urutan untuk memberi pemahaman di halaman atau kelas sebelumnya.

Frasa "*Belajar dengan Teman Anda Matematika* " yang digunakan pada konteks buku ini, mempunyai makna menyediakan komunikasi kelas yang kaya di antara siswa. Memahami orang lain tidak hanya isi pembelajaran matematika dan pemikiran logis, tetapi juga konten yang diperlukan untuk pembentukan karakter manusia. Matematika adalah kompetensi yang diperlukan untuk berbagi gagasan dalam kehidupan kita di Era Digital AI ini. "*Bangun argumen yang layak dan kritik nalar orang lain (CCSS.MP3, 2010)*" tidak hanya tujuan di AS, tetapi juga menunjukkan kompetensi yang diperlukan untuk komunikasi matematika di era ini. *Chief Editor* percaya bahwa buku teks yang diurutkan dengan baik ini memberikan kesempatan untuk komunikasi yang kaya di kelas pembelajaran matematika di antara siswa.

November, 2019

Prof. Masami Isoda

*Director of Centre for Research on International
Cooperation in Educational Development (CRICED)*

University of Tsukuba, Japan

Daftar Isi

Bilangan

1 Bilangan sampai 10 8

7 Bilangan yang lebih dari 10

2 Menguraikan dan Menyusun Bilangan 27

3 Bilangan untuk Menunjukkan Urutan 32

4 Penjumlahan (1) 36

5 Pengurangan (1) 52

Bentuk-Bentuk Bangun

6 Bentuk-Bentuk Bangun (1) 69

Pengukuran

8 Waktu 86

Data

9 Mengeksplorasi Banyak Benda

Ulasan 67

**RAJIN
PANGKAL
PANDAI**

**KEMENTERIAN PENDIDIKAN, KEBUDAYAAN, RISET, DAN TEKNOLOGI
REPUBLIK INDONESIA, 2021**

Belajar Bersama Temanmu Matematika untuk Sekolah Dasar Kelas I

Penulis: Tim Gakko Tosho

Penyadur: Wahid Yuniarto

ISBN 978-602-244-534-0 (jil.1)

AYO BERPETUALANG

Menjelajah Pulau

T E M A N K U

Chia

Dadang

Farida

Yosef

Kadek

Awal Penjelajahan

	
								

									

	
	
	
	
	
	
	
		

	
	
	
	
	
	
			

Bilangan sampai dengan 10

3

Tiga

Mencari Kunci

1

Satu

2

Dua

4

Empat

5

Lima

	
	<input type="text"/>

	
	<input type="text"/>

	
	<input type="text"/>

	
	<input type="text"/>

	
	<input type="text"/>

Melengkapi Labirin

6

Enam

7

Tujuh

8

Delapan

9

Sembilan

10

Sepuluh

--	--	--	--	--

--	--	--	--	--

--

--	--	--	--	--

--	--	--	--	--

--

--	--	--	--	--

--	--	--	--	--

--

--	--	--	--	--

--	--	--	--	--

--

--	--	--	--	--

--	--	--	--	--

--

--

--

Nol

Berapa banyak gelang yang dapat dimasukkan?

Manakah yang lebih banyak?

Manakah yang lebih banyak?

Menyusun kartu secara berurutan

Ayo Berpasangan.

2

Menguraikan dan Menyusun Bilangan

Bermainlah batu-gunting-kertas dengan gurumu. Jika kamu menang, gambarlah sebuah lingkaran pink. Jika kamu kalah, atau seri, gambarlah sebuah lingkaran biru. Chia, Dadang, dan Farida, bermain bersama guru mereka.

Lihatlah gambar di atas. Apa yang dapat kamu ceritakan dari gambar tersebut?

Berapa kali mereka menang atau kalah (atau seri)?

Ayo kita isi dengan suatu bilangan.

6

6	
3	3

6	
4	

6	

7

7	
3	4

7	
	5

7	

8

Aku punya 8.

8	
3	5

8	
1	

8	

8	

9

Aku punya 9.

9	
1	8

9	
1	8

9	

9	

9	

9	

9	

9	

10

9 dan 1

8 dan

dan

dan

dan

dan

dan

dan

dan

Manakah yang sesuai?

Ada pasangan yang sesuai.

Ayo Membuat Kartu Bilangan dari 1 sampai 10

- 1 Ayo buatlah kartu bilanganmu sendiri dari 1 sampai 10.

Kartu Bilangan milik Chia.

10 adalah 4, 2, dan 4.

Kartu bilangan milik Dadang.

Ayo membuat 10 dengan kartu

- 2 Jika kamu membentuk bilangan 10, letakkan kartu-kartumu di meja.

Kartu siapa yang lebih mudah dihitung?

Tunjukkan kartumu kepada temanmu!

5 dan 5 menjadi 10.

Bilangan untuk Menunjukkan Urutan

Empat anak pertama dari depan.

Anak keempat dari depan.

Ayo mewarnai.

Dua mobil pertama dari depan.

Mobil kedua dari depan.

Mobil ketiga dari belakang.

 1 Ayo isilah dengan posisi benda yang ada pada gambar di atas.

① Jam dinding di jadwal harian.

② TV terletak di papan tulis.

 2 Ayo buatlah soal matematika dan carilah jawabannya

Di manakah anak lelaki itu duduk?

Anak lelaki itu duduk di kursi ke- dari kanan.

Apakah kamu pernah melihat ini?

Sumber: pexels.com/Shakeb Tawheed (2018)

4

Penjumlahan (1)

Ayo mengamati gambar dan bercerita.

1

Ada

bola.

Ada

bola.

Ada

bola
semuanya.

2

Sekarang, ayo buatlah sebuah cerita dengan balok.

Ada

balok

Ada

balok

Ada

balok
semuanya.

1

Berapa banyak ikan emas semuanya?

Ayo letakkan kotak pada gambar dan ceritakan kepada temanmu.

3+2 merupakan suatu kalimat matematika.

Menambahkan 3 dan 2 menjadi 5.

Ditulis: **3 + 2 = 5**

3 ditambah 2 sama dengan 5.

Jawaban: 5 ikan emas

2 Ayo tulislah sebuah kalimat matematika dan mencari jawabannya.

1 Berapa banyak katak semuanya?

Kalimat matematika: + =

Jawaban: katak

Ikan dan katak sama-sama menjadi ada ... ?

Menggunakan balok

Dalam kalimat matematika,

+ = .

2 Berapa banyak anak semuanya?

Kalimat matematika:

$$\square + \square$$

Jawaban: anak

3 Ayo lakukan penambahan.

$2 + 1$

$1 + 4$

$3 + 1$

$2 + 3$

$1 + 2$

$1 + 1$

$2 + 2$

$4 + 1$

4 Ada 5 bunga berwarna merah dan 4 bunga berwarna putih. Berapa banyak bunga semuanya?

1 Ayo berimajinasi seperti apa ceritanya. Pilih gambar yang menurutmu tepat.

(1)

(2)

(3)

- 2 Ayo tuliskanlah sebuah kalimat matematika dan temukan jawabannya.

Kalimat matematika:

Jawaban: bunga

- 5 Ayo bacalah cerita matematika dan gambarkan.

Ada 2 kelinci putih dan 5 kelinci hitam.
Berapa banyak kelinci semuanya?

6 Ayo lakukan penambahan.

$5 + 1$

$5 + 2$

$3 + 5$

$4 + 5$

7 Ayo buatlah cerita matematika untuk $5 + 3$.

Ada monyet dan monyet.

Berapa banyak monyet semuanya?

Semuanya ada monyet.

8 Ayo buatlah gambar untuk $1 + 5$, dan buatlah cerita matematikanya.

Bagaimana Sesuatu Bertambah Banyak

Ayo amati gambar dan ceritakan.

1

Ada
 bebek.

Datang
 bebek
bergabung.

Jadi, ada
 bebek
semuanya.

2

Sekarang, ayo membuat
sebuah cerita dengan balok.

Ada
 balok.

Kemudian,
 balok
ditambahkan.

Jadi, ada
 balok
semuanya.

Ubahlah banyaknya balok dan
buatlah cerita yang lain.

1 Berapa banyak ikan setelah ditambah?

Ada 6 ikan. Kemudian, ditambahkan 2 ikan lagi. Jadi, ada 8 ikan.

Kalimat Matematika: $6 + 2 = 8$

Jawaban: ikan

LATIHAN

$8 + 1$

$7 + 2$

$6 + 1$

$6 + 3$

2 Ada 4 mobil yang sudah parkir.

Jika ada 3 mobil lagi yang datang, berapa banyak mobil yang diparkir semuanya?

1 Ayo cermati gambar (1), (2), dan (3) di halaman 44. Manakah yang cocok dengan cerita di atas?

(1)

(2)

(3)

2 Ayo tulislah pernyataan dan carilah jawabannya.

Kalimat matematika:

Jawaban: mobil

3 Ayo bacalah cerita matematika dan gambarkan.

Ada 5 pensil. Kamu akan mendapatkan 3 pensil lagi dari ibumu hari ini. Berapa pensil yang akan kamu miliki semuanya?

4 $4 + 4$ $3 + 4$ $3 + 3$ $2 + 4$

5 Ayo tulishlah cerita matematika untuk $6 + 4$.

Ada kucing. Kemudian, kucing datang bergabung.

Jadi semuanya ada kucing.

Kelas1, Hal 41

6 Ayo buatlah cerita matematika untuk $3 + 7$ kemudian gambarkan.

7 Ayo melakukan penjumlahan.

1 $9 + 1$ $5 + 5$ $4 + 6$ $2 + 8$

$7 + 3$ $8 + 2$ $1 + 9$ $3 + 7$

2 $2 + 5$ $1 + 6$ $3 + 6$ $4 + 2$

$1 + 8$ $2 + 7$ $7 + 1$ $1 + 5$

Kartu Penjumlahan

Ayo buatlah kartu penjumlahan dan praktikkan penjumlahan.

- 1** Katakan jawabannya.

- 2** Temukan kartu yang memiliki jawaban yang sama.

- 3** Deretkan kartu-kartu yang mempunyai jawaban yang sama.

Ayo diskusikan tentang apa yang kamu amati.

Penjumlahan dengan 0

1

Mereka bermain manik-manik dua kali.
Berapa banyak semua manik-manik yang ditembakkan ke dalam lingkaran?

Kamu boleh memasukkan dua manik-manik sekaligus.

1

Kakak

Tembakan pertama

Tembakan kedua

$$2 + 1 = \square$$

2

Mira

Tembakan pertama

Tembakan kedua

$$2 + \square = \square$$

3

Adik

Tembakan pertama

Tembakan kedua

$$\square + \square = \square$$

2

Ayo temukan jawabannya.

$$4 + 0$$

$$9 + 0$$

$$7 + 0$$

$$8 + 0$$

$$0 + 6$$

$$0 + 5$$

$$0 + 1$$

$$0 + 0$$

Buku Bergambar untuk Penjumlahan

Ada 4 cangkir merah.

Ada 5 cangkir biru.

Ada 9 cangkir semuanya.

Kelas1, Hal 38

Ada 3 kumbang

2 kumbang lagi datang mendekat.

Ada 5 kumbang semuanya.

Kelas1, Hal 43

P E R S O A L A N 1

1 Ayo lakukan penjumlahan.

$2 + 3$

$0 + 3$

$3 + 1$

$2 + 5$

$1 + 5$

$5 + 4$

$7 + 1$

$2 + 6$

$3 + 6$

$3 + 4$

$6 + 0$

$4 + 2$

$6 + 4$

$8 + 2$

$7 + 3$

2 Hubungkan kartu-kartu yang hasilnya sama.

$3 + 5$

$4 + 4$

$2 + 4$

$6 + 3$

$4 + 5$

$5 + 1$

3 Ada 6 cat warna. Kamu mendapatkan 2 cat warna lagi. Berapa banyak cat warna yang kamu miliki?

P E R S O A L A N 2

Ayo bermain Batu-Gunting-Kertas.

Jika kamu menang dengan Kertas, maju 2 langkah.

Jika kamu menang dengan Batu, maju 4 langkah.

Jika kamu menang dengan Gunting, maju 6 langkah.

①

Saya menang 2 kali dan maju 6 langkah. Apa saja yang saya pakai untuk menang?

Bagaimana dia menang dan maju 6 langkah?

②

Saya ingin maju 10 langkah. Berapa kali saya harus menang dan dengan tanda/isyarat apa?

Jika dia menang dengan gunting, dia dapat maju 6 langkah. Berapa langkah lagi yang harus dia lakukan untuk mencapai 10 langkah?

Apakah kamu pernah melihat ini?

5

Sumber: pexels.com/Shakeb Tawheed (2018)

5

Pengurangan (1)

Ayo amati gambar dan ceritakan.

1

Ada
 mobil
yang parkir.

mobil
keluar parkiran.

mobil
yang masih
parkir.

2

Ada
 balok.

Diambil
 balok.

Tersisa
 balok.

Berapakah yang Tersisa?

- 1 Ada 5 ikan. Dia mengambil 2 ikan.
Berapa banyak ikan yang tersisa?

?

Ayo letakkan balok-balok
pada gambar dan
ceritakan ke temanmu.

5 - 2 adalah kalimat matematika.

Mengurangkan 2 dari 5 hasilnya 3.

Ditulis: $5 - 2 = 3$

5 dikurangi 2 sama dengan 3.

Jawaban: 3 ikan.

2

Berapa yang tersisa? Tulislah kalimat matematika dan carilah jawabannya.

1

Saya makan satu kue.

Kalimat Matematika: - =

Jawaban: kue

2

Kalimat Matematika:

Jawaban: bunga

3 Ayo lakukan pengurangan.

$5 - 3$

$2 - 1$

$4 - 2$

$5 - 4$

$4 - 3$

$3 - 1$

$5 - 1$

$3 - 2$

4 Ada 9 kertas origami. Kamu menggunakan 4 kertas untuk membuat pesawat kertas. Berapa banyak kertas origami yang tersisa?

1 Ayo cermati gambar pada halaman 56, manakah yang cocok dengan cerita di atas?

2 Ayo tulislah kalimat matematikanya dan cari jawabannya.

kalimat matematika:

Jawaban: lembar

5 Ayo baca cerita matematika berikut dan gambarkan.

9 anak sedang bermain.
3 dari mereka pulang.
Berapa banyak anak yang tersisa?

6 Ayo lakukan pengurangan.

$8 - 3$

$7 - 2$

$6 - 5$

$9 - 5$

7 Ayo buatlah sebuah cerita matematika untuk $8 - 2$.

Ada burung walet bertengger di kabel.

burung walet terbang.

Jadi, ada burung walet yang tersisa.

8 Ayo buatlah gambar untuk $6 - 1$ dan tulislah sebuah cerita matematika.

Kelas1, Hal 27~30

LATIHAN

$9 - 2$

$7 - 1$

$8 - 6$

$9 - 7$

$8 - 1$

$9 - 8$

$9 - 1$

$8 - 7$

9

Ada 8 hamster. 4 di antaranya jantan.
Berapa banyak hamster betinanya?

LATIHAN

$6 - 3$

$7 - 4$

$8 - 5$

$7 - 3$

$9 - 6$

$6 - 4$

$7 - 5$

$6 - 2$

10

Ada 10 pensil. Dadang
meruncingkan 3 pensil.
Berapa banyak pensil
yang belum
diruncingkan?

LATIHAN

Kelas 1, Hal 30

$10 - 4$

$10 - 1$

$10 - 9$

$10 - 2$

$10 - 6$

$10 - 8$

$10 - 7$

$10 - 5$

Kartu Pengurangan

Buatlah kartu pengurangan dan pratikkan pengurangan.

- 1 Katakan jawabannya.

Kelas 1, Hal 46

- 2 Cari kartu yang mempunyai jawaban yang sama.

- 3 Susun kartu yang mempunyai jawaban sama.

Ayo berdiskusi tentang apa yang kamu amati.

Pengurangan dengan 0

1 Berapa banyak ikan yang tersisa?

Ada 3 ikan.

1

Jika kamu menjaring 2 ikan.

$$3 - 2 = \square$$

2

Jika kamu menjaring 3 ikan.

$$3 - 3 = \square$$

3

Jika kamu tidak dapat menjaring sama sekali.

$$3 - 0 = \square$$

2 Ayo temukan jawabannya.

$7 - 7$

$4 - 4$

$5 - 5$

$9 - 9$

$8 - 0$

$1 - 0$

$6 - 0$

$0 - 0$

Apa yang dimaksud dengan selisih?

- 1** Lebih banyak mana anak laki-laki dibandingkan dengan anak perempuan? Berapa lebihnya?

Pasangkan seorang laki-laki dengan seorang perempuan.

Hitung banyaknya anak laki-laki dan anak perempuan.

Laki-laki

Perempuan

8 adalah 3 lebihnya dari 5.

Kalimat matematika: $8 - 5 = \square$

Jawaban: \square anak laki-laki lebih banyak.

2 Lebih banyak mana kue dibandingkan dengan piringnya?

Kalimat matematika: - =

Jawaban: kue lebih banyak.

3 Ada mobil berwarna merah dan mobil berwarna kuning.

Mobil warna apa yang lebih banyak? Berapa lebihnya?

Kalimat matematika: - =

Jawaban: Ada

lebih banyak mobil berwarna

daripada mobil yang berwarna .

- 4** Ada 5 anjing. Banyaknya kucing 2 kurangya dari banyaknya anjing. Ada berapa banyak kucing?

- 5** Berapa selisih antara banyak anak dan banyak permen?

Kalimat matematika :

Jawaban :

Buku Bergambar untuk Pengurangan

Kelas1, Hal 52~54

Ada 6 pisang.

Saya makan 2 pisang.

Ada 4 pisang yang tersisa.

Kelas1, Hal 61

Ada 4 jeruk

Ada 3 apel.

Ada 1 jeruk lebih banyak daripada apel.

P E R S O A L A N 1

1 Ayo lakukan pengurangan.

$4 - 1$

$9 - 4$

$2 - 2$

$5 - 2$

$7 - 5$

$8 - 8$

$6 - 0$

$10 - 3$

$3 - 1$

2 Tulislah suatu pernyataan dan jawablah pertanyaannya.

- ① Ada 8 apel dan 4 apel dimakan.
Berapa banyak apel yang tersisa?

- ② Ada 6 anak perempuan dan 10 anak laki-laki. Kelompok mana yang mempunyai lebih banyak anggotanya?

P E R S O A L A N 2

- 1 Yosef dan Kadek mempunyai banyak permen yang berbeda. Apa yang harus mereka lakukan supaya banyaknya permen sama?

①

Saya akan mendapat permen dari Chia.

②

Saya akan memberikan permen kepada Chia.

③

Yosef dapat memberikan permen kepada Kadek.

Dari ketiga cara di atas, mana yang paling tepat? Mengapa?

U L A S A N

1
 atau
, manakah yang lebih banyak?

2 Isilah dengan sebuah bilangan.

3 Lihatlah gambar di sebelah kanan.

① Binatang apakah yang berada pada bendera keempat dari bawah?

② Di manakah bendera tikus diletakkan dari atas?

4

Ada 8 bunga berwarna merah dan 2 bunga berwarna kuning.

Berapa banyak bunga semuanya?

5

Ada 9 buku. Dadang telah membaca 3 buku. Berapa banyak buku yang belum dia

6

baca?

Ayo berhitung dengan penambahan dan pengurangan.

① $2 + 6$ $4 + 3$ $1 + 7$ $5 + 4$

② $9 + 1$ $6 + 4$ $3 + 0$ $0 + 8$

③ $5 - 3$ $4 - 2$ $7 - 2$ $8 - 5$

④ $10 - 6$ $10 - 2$ $6 - 6$ $7 - 0$