

KARTU BILANGAN

Bahan Kuliah Media Pendidikan Matematika

**Dr. Darhim, M.Si.
FPMIPA UPI Bandung**

MEMBUAT KARTU PENEBAK BILANGAN

- 1. Bagi kelompok (setiap kel. 8 orang)**
 - 2. Sediakan karton A4 (masing-masing 1 lembar)**
 - 3. Buat persegi di tengah-tengah karton A4 tersebut.**
 - 4. Bagi menjadi 64 bagian persegi berukuran sama.**
-

?

?

?

?

BAGI TUGAS

- **A (...siapa?...)**
- **0 (...siapa?...)**
- **1 (...siapa?...)**
- **2 (...siapa?...)**
- **3 (...siapa?...)**
- **4 (...siapa?...)**
- **5 (...siapa?...)**

BAGI TUGAS

- **A (...siapa?...), isi petak dengan bilangan dari 0 sampai dengan 63.**
- **0 (...siapa?...), lubangi kolom ke-2, ke-4, ke-6, dan ke-8**
- **1 (...siapa?...), lubangi kolom ke-3, ke-4, ke-7, dan ke-8**
- **2 (...siapa?...), lubangi kolom ke-5, ke-6, ke-7, dan ke-8.**
- **3 (...siapa?...), lubangi baris ke-2, ke-4, ke-6, dan ke-8.**
- **4 (...siapa?...), lubangi baris ke-3, ke-4, ke-7, dan ke-8.**
- **5 (...siapa?...), lubangi baris ke-5, ke-6, ke-7, dan ke-8**

TUGAS LANJUTAN (Ind.)

- 1. Letakkan kartu yang dibuat masing-masing anggota kelompok di atas kartu A (yang dibuat A). Posisi kartu yang diletakkan sesuai posisi kartu A (Perhatikan atas/bawah kartu dimaksud)**
- 2. Tuliskan bilangan yang muncul di luar persegi pada kartu yang diletakkan. (Usahakan ukuran bilangan yang dituliskan sama dengan bilangan pada kartu A)**

CARA MENGGUNAKANNYA

- 1. Rahasiakan sebuah bilangan pada kartu A.**
- 2. Tanyakan, apakah bilangan yang dirahasiakan ada/tidak ada pada kartu 0, 1, 2, 3, 4, dan 5? Jika ada, letakkan kartu dimaksud berdiri (sesuai dengan posisi kartu A). Tetapi, jika bilangan yang dirahasiakan itu tidak ada, kartu dimaksud harus diletakkan dalam posisi berlawanan dengan posisi kartu A (posisi terbalik).**
- 3. Setelah semua kartu diletakkan di atas kartu alas dan posisinya diluruskan, maka bilangan yang dirahasiakan akan muncul dengan sendirinya.**

?

?

?

TERIMA KASIH

