


SILABUS MATA KULIAH PERKEMBANGAN MOTORIK

	FAKULTAS ILMU KEOLAHRAGAAN			
	UNIVERSITAS NEGERI YOGYAKARTA			
	SILABUS MATAKULIAH PERKEMBANGAN MOTORIK			
	No.SIL/IOF 220	Revisi : 00	Tgl. 5 Juni 10	Hal 1 dari 3
Semester 4	-	16 X Pertemuan		

A. IDENTITAS MATA KULIAH

panggung_s@uny.ac.id

Nama matakuliah : Perkembangan Motorik.

Kode Matakuliah : IOF 220.

Jumlah SKS : 2 SKS.

Program Studi : IKOR

Semester : 4.

B. KOMPETENSI

Memahami konsep perkembangan, aspek perkembangan, faktor yang berpengaruh dan peran saraf dalam pengaturan motorik.

C. INDIKATOR PENCAPAIAN

Mahasiswa dapat menjelaskan konsep perkembangan, aspek perkembangan, teori perkembangan, faktor yang berpengaruh dan menjelaskan peran sistem saraf dalam pengaturan motorik .

D. DESKRIPSI

Matakuliah perkembangan motorik membahas tentang konsep perkembangan, aspek perkembangan motorik hubungannya dengan perkembangan sosial, perkembangan persepsi gerak, faktor yang berpengaruh sebelum lahir, terhadap perkembangan, periodisasi perkembangan dan peran saraf sebagai pengatur motorik.

E. MATERI

No	Pokok Bahasan	Sub Pokok Bahasan	Kegiatan Belajar	Evaluasi
1	Pendahuluan: konsep perkembangan motorik	1.1 perkembangan melibatkan perubahan. 1.2 Perkembangan merupakan hasil proses kematangan	Ceramah, tanya jawab, diskusi	

2	Aspek perkembangan	1.1 Urutan perkembangan. 1.2 Prinsip perkembangan	Ceramah, tanya jawab, diskusi	
3	Perkembangan motorik hubungannya dengan aspek sosial	1.1 Makna penyesuaian sosial 1.2 Penerimaan sosial	Ceramah, tanya jawab, diskusi	
4	Perkembangan motorik hubungannya dengan persepsi gerak	1.1 Motorik kasar 1.2 Motorik halus	Ceramah, tanya jawab, diskusi	
5	Faktor-faktor yang mempengaruhi perkembangan sebelum lahir.	1.1 Genetik 1.2 Nutrisi 1.3 Kesehatan	Ceramah, tanya jawab, diskusi	
6	Tahap perkembangan gerak	1.1 Praketerampilan 1.2 Keterampilan	Ceramah, tanya jawab, diskusi	
7	Sistem saraf sebagai pengatur motorik	1.1 Otot 1.2 Saraf	Ceramah, tanya jawab, diskusi	

F. PENILAIAN

No.	Komponen Evaluasi	Bobot
Teori	1. Tugas terstruktur	20%
	2. Keaktifan	20%
	3. Presensi	20%
	4. Ujian akhir semester	40%
	Jumlah	100%

G. SUMBER BACAAN

1. Gallahue, David, L 1989. Understanding Motor Development: Infants, Children, Adolescents. Benchmark Press. Inc. USA.
2. - ----- 1996. Developmental Physical Education for Today's Children. Brown & Benchmark Publishers. USA.
3. Haywood, M. Kathreen. 1993. Life Span Motor Development. Human Kinetics Publisher Company. USA.
4. Isaacs, L. D. & Payne, V. G. 1995. Human Motor Development: Lifespan Approach. Mayfield Publisher Company. USA.

5. Cole, M., & Cole Sheila, R. 1989. The Development of Children. Sandiego-University of California.
6. Santrock, J.W. 1995. Life Span Development. Brown Communication. Inc. USA