

MILIK NEGARA
TIDAK DIPERDAGANGKAN

Lomba Tebak Cepat

Dian Sukma Kuswardhani

Ilustrator: Tistanti Atinta Sakti

**Kementerian Pendidikan, Kebudayaan, Riset, dan Teknologi
Badan Pengembangan dan Pembinaan Bahasa**

Lomba Tebak Cepat

Penulis : Dian Sukma Kuswardhani

Ilustrator : Tistanti Atinta Sakti

Penyunting: Dwi Agus Erinita

Diterbitkan pada tahun 2022 oleh
Badan Pengembangan dan Pembinaan Bahasa
Jalan Daksinapati Barat IV
Rawamangun
Jakarta Timur

Hak Cipta Dilindungi Undang-Undang

Isi buku ini, baik sebagian maupun seluruhnya, dilarang diperbanyak dalam bentuk apa pun tanpa izin tertulis dari penerbit, kecuali dalam hal pengutipan untuk keperluan penulisan artikel atau karangan ilmiah.

PB 398.209 598 KUS 1	Katalog Dalam Terbitan (KDT) Kuswardhani, Dian Sukma Lomba Tebak Cepat/ Dian Sukma Kuswardhani; Penyunting: Dwi Agus Erinita; Bogor: Badan Pengembangan dan Pembinaan Bahasa, Kementerian Pendidikan, Kebudayaan, Riset, dan Teknologi, 2021. iv, 28 hlm.; 29,7 cm. ISBN 978-623-307-146-8 1. CERITA ANAK –INDONESIA 2. LITERASI- BAHAN BACAAN
-------------------------------	---

KATA PENGANTAR
MENTERI PENDIDIKAN, KEBUDAYAAN, RISET, DAN TEKNOLOGI
BUKU LITERASI BADAN PENGEMBANGAN DAN PEMBINAAN BAHASA

Literasi tidak dapat dipisahkan dari sejarah kelahiran serta perkembangan bangsa dan negara Indonesia. Perjuangan dalam menyusun teks Proklamasi Kemerdekaan sampai akhirnya dibacakan oleh Bung Kamo merupakan bukti bahwa negara ini terlahir dari kata-kata.

Bergerak menuju abad ke-21 saat ini, literasi menjadi kecakapan hidup yang harus dimiliki semua orang. Literasi bukan hanya kemampuan membaca dan menulis, melainkan juga kemampuan mengakses, memahami, dan menggunakan informasi secara cerdas. Sebagaimana kemampuan literasi telah menjadi faktor penentu kualitas hidup manusia dan pertumbuhan negara, upaya untuk meningkatkan kemampuan literasi masyarakat Indonesia harus terus digencarkan.

Berkenaan dengan hal tersebut, pemerintah Republik Indonesia melalui Kementerian Pendidikan, Kebudayaan, Riset, dan Teknologi (Kemendikbudristek) menginisiasi sebuah gerakan yang ditujukan untuk meningkatkan budaya literasi di Indonesia, yakni Gerakan Literasi Nasional. Gerakan tersebut hadir untuk mendorong masyarakat Indonesia terus aktif meningkatkan kemampuan literasi guna mewujudkan cita-cita Merdeka Belajar, yakni terciptanya pendidikan yang memerdekakan dan mencerdaskan.

Sebagai salah satu unit utama di lingkungan Kemendikbudristek, Badan Pengembangan dan Pembinaan Bahasa berperan aktif dalam upaya peningkatan kemampuan literasi dengan menyediakan bahan bacaan yang bermutu dan relevan dengan kebutuhan pembaca. Bahan bacaan ini merupakan sumber pustaka pengayaan kegiatan literasi yang diharapkan akan menjadi daya tarik bagi masyarakat Indonesia untuk terus melatih dan mengembangkan keterampilan literasi.

Mengingat pentingnya kehadiran buku ini, ucapan terima kasih dan apresiasi saya sampaikan kepada Badan Pengembangan dan Pembinaan Bahasa serta para penulis bahan bacaan literasi ini. Saya berharap buku ini akan memberikan manfaat bagi anak-anak Indonesia, para penggerak literasi, pelaku perbukuan, serta masyarakat luas.

Mari, bergotong royong mencerdaskan bangsa Indonesia dengan meningkatkan kemampuan literasi serta bergerak serentak mewujudkan Merdeka Belajar.

Jakarta, Agustus 2021

Nadiem Anwar Makarim

Menteri Pendidikan, Kebudayaan, Riset, dan Teknologi

Sekapur Sirih

Pernahkah adik-adik mengamati serangga apa saja yang sering terlihat di sekitar rumah? Ada banyak, bukan? Apakah kalian tahu nama dan ciri-cirinya?

Yuk, terka macam-macam serangga dalam Lomba Tebak Cepat di Taman Serangga bersama si kembar Kiki dan Lala. Lewat cerita ini, kalian semakin mengenal serangga-serangga yang ada di sekitar dengan cara yang seru dan asyik.

Selamat membaca, ya.

Semarang, Juli 2021

Dian Sukma Kuswardhani

Liburan yang sempurna.
Kiki dan Lala berseru gembira.
Mereka akan mengunjungi Taman
Serangga.

“Wah, ramai sekali,” kata Kiki.
“Ayo cepat!” seru Lala.

Taman Serangga mengadakan lomba.
“Ikut yuk, La,” ajak Kiki.
Lala mengangguk setuju.

LOMBA TEBAK CEPAT
TAMAN SERANGGA

Semua sudah siap.
Saatnya berlomba!

Mereka harus menebak nama serangga.
Kiki dan Lala memperhatikan petunjuknya.

1

Aku ulat yang lahap.
Saat dewasa, aku punya sayap.
Bunga tempatku hinggap.
Apakah aku?

2

Aku hanya terlihat saat malam.
Perutku bersinar seperti bohlam.
Aku tinggal di dekat kolam.
Apakah aku?

3

Kau dengar aku?
Itu suara gesekan sayapku.
Si jantan yang bersuara merdu.
Apakah aku?

krik

krik

4

Aku punya sengat.
Tetapi aku tidak jahat.
Aku mengumpulkan madu yang lezat.
Apakah aku?

5

Aku suka melompat.
Kaki belakangku sangat kuat.
Warnaku hijau atau cokelat.
Apakah aku?

6

Aku suka makan kayu.
Juga buku-bukumu.
Namun aku bukan kutu.
Apakah aku?

7

Rumahku gelap, kotor, dan tersembunyi.
Aku bau sekali.
Kalau bertemu denganku, kamu lari.
Apakah aku?

8

Aku suka mengerubungi sampah.
Aku kecil tapi tidak lemah.
Menangkapku tidaklah mudah.
Apakah aku?

9

Katanya aku nakal.
Suka membuat bentol dan gatal.
Aku bersembunyi di dekat bantal.
Apakah aku?

10

Aku suka berbaris.
Aku suka makanan manis.
Kalau kugigit, kamu bisa menangis.
Apakah aku?

11

Helikopter mirip denganku.
Si jago terbang jadi julukanku.
Aku melihat dengan mata besarku.
Apakah aku?

Selesai.
Kiki dan Lala paling cepat!

Mereka berharap menjawab
dengan tepat.

“Lihat! Lihat!” seru Kiki.
Lala memeriksa jawabannya.

1. KUPU - KUPU
2. KUNANG-KUNANG
3. JANGKRIK
4. LEBAH
5. BELALANG
6. RAYAP

7. KECOAK
8. LALAT
9. NYAMUK
10. SEMUT
11. CAPUNG

Hore!
Kiki dan Lala menang.
Mereka mendapatkan hadiah.
Apa isinya ya?

Catatan

Bohlam

:

lampu listrik

Biodata penulis

Dian Sukma Kuswardhani adalah penulis cerita anak yang tinggal di Semarang. Buku yang telah ditulis antara lain, *Hari Menangkap*, *Kotak Petualang*, dan *Setahun yang Istimewa*. Dian berharap karyanya disukai dan berkesan di hati anak-anak. Dian dapat dihubungi melalui akun instagram @dhanisetiyono.

Biodata Ilustrator

Tistanti atau yang kerap disapa Tista adalah mahasiswi yang berasal dari Jogja. Memiliki hobi menggambar dan menyanyi. Sembari kuliah, ia memanfaatkan waktu luangnya sebagai ilustrator buku anak. Tista bisa dihubungi melalui surel: tistanti1512@gmail.com atau instagram @tista_atinta_

Biodata penyunting

Dwi Agus Erinita. Bekerja di Badan Pengembangan dan Pembinaan Bahasa. Saat ini aktif sebagai perevitalisasi bahasa dan penyunting buku-buku cerita anak.