

PERKEMBANGAN MOTORIK Sujarwo

Preface....

- Konsep Perkembangan
- Konsep Motorik

Perkembangan Motorik

• The term motor development covers a wide range of important human skills, from sitting, walking and running, to independent drinking, eating and dressing, to writing, drawing and using a keyboard, to sports and dance, and to work related skills such as operating machinery or packing. (Ben Sacks and Sue Buckley: 2003)

FACT IN FIELD.....

- Pada masa balita, orang tua melarang anak jangan manjat2 pohon atau berlari2an (culture)
- Anak balita, orang tua sibuk melupakan perkembangan motorik bisa dirangsang (habbit)

Parents should do....

• You can foster my motor development in three ways. First, understand my temperament and the progression of motor development so you can pick activities that encourage rather than frustrate me. Second, arrange my outdoor and indoor environment to encourage motor skills. Third, provide me with a variety of motor experiences.

DISCUS...????

• Apa yg hrs dilakukan orang tua pd anaknya ke masa kanak2?anak bosan memusuhi teman2nya...