1

PERKEMBANGAN MOTORIK DAN KAPASITAS PERSEPTUAL

Perkembangan seorang bayi berlangsung dalam laju yang mengagumkan. Dalam kurun waktu beberapa bulan semenjak dilahirkan, bayi nampak sebagai individu yang “berbeda”. Banyak sekali kemampuan yang sudah mereka kuasai. Pada pembahasan berikut, kita akan membahas mengenai berbagai kemampuan mengagumkan yang dimiliki bayi dan perkembangannya.

Gerak Refleks Pada Masa Bayi

Gerak refleks merupakan respon otomatis terhadap stimulus tertentu. Beberapa gerak refleks yang dimiliki bayi memiliki fungsi untuk bertahan hidup. Contohnya, rooting reflex, membantu bayi menemukan putting susu ibunya pada saat proses pamberian ASI. Selanjutnya, jika gerak menelan tidak terjadi secara otomatis, maka bayi tidak dapat bertahan hidup.

Selain memiliki fungsi untuk bertahan hidup, gerak refleks yang dimiliki bayi membantu pencapaian interaksi yang memuaskan antara orangtua dengan bayi. Bayi yang mencari, dan berhasil menemukan putting susu ibunya, menelan dengan mudah selama proses feeding, dan menggenggam saat tangannya disentuh akan membuat orangtua atau pengasuh memberikan respon dengan penuh perasaan dan merasa kompeten sebagai caregivers.
	Refleks
	
	Waktu

	Eye blink
	Bayi akan segera menutup matanya saat ada cahaya atau gerakan dekat matanya. Gerak ini dapat melindungi bayi dari stimulasi yang terlalu kuat.
	Permanen

	Rooting
	Bayi akan mengarahkan kepalanya pada sumber stimulasi, contohnya seperti pada saat diberi sentuhan pada bagian pipi dekat mulut. Gerak ini membantu bayi menemukan puting susu ibunya
	3 minggu

	Sucking
	Secara ritmis bayi melakukan gerak ini ketika ada benda dalam mulutnya. Gerak ini membantu proses feeding.
	Permanen

	Swimming
	Bayi menggerakkan tangan dan kakinya seperti sedang berenang ketika diletakkan dalam air. Gerak ini dapat membantu bayi bertahan hidup ketika secara tidak sengaja terjatuh dalam air.
	4-6 bulan

	Moro
	Bayi membuat gerakan “memeluk” dengan membungkukkan badannya, melebarkan posisi kakinya, “melemparkan” tangannya, kemudian menariknya kedalam, kearah tubuhnya.gerak ini diperkirakan membantu bayi untuk tetap dekat (cling) pada ibunya.
	6 bulan

	Palmar grasp
	Bayi secara spontan menggenggam jari orang dewasa saat jari tersebut menyentuh dan ditekankan pada bagian telapak tangan bayi. Gerak ini mempersiapkan bayi pada gerak menggenggam yang bertujuan.
	3-4 bulan

	Tonic neck
	Ketika kepala bayi diarahkan pada salah satu sisi pada saat ia sedang berbaring, maka bayi berbaring pada posisi fencing- salah satu tangan diletakkan didepan mata, pada sisi dimana kepala diarahkan. Tangan lainnya tetap rileks. Gerak ini mempersiapkan bayi pada gerak meraih yang bertujuan.
	4 bulan

	Stepping
	Pada saat bayi dipegang dalam posisi diberdirikan dan kakinya dibiarkan menyentuh permukaan yang datar maka bayi akan mengangkat kakinya secara bergantian. Gerak ini mempersiapkan bayi untuk berjalan.
	2 bulan

	Babinski
	Pada saat bagian telapak kaki bayi di sentuh (dari arah jari kaki menuju tumit) maka bayi akan merentangkan jari-jari kakinya.
	8-12 bulan

Kebanyakan gerak refleks yang dimiliki bayi menghilang pada usia 6 bulan. Para peneliti mempercayai bahwa hal tersebut terjadi karena secara bertahap mulai bayi mulai menunjukkan gerak yang bertujuan. Gerak refleks yang dimiliki bayi dapat mengungkapkan kondisi system saraf yang dimiliki bayi. Bayi yang mengalami kerusakan otak kemungkinan akan memiliki gerak refleks yang lemah atau sama sekali tidak memilikinya. Dalam kasus-kasus tertentu gerak refleks pada bayi yang mengalami kerusakanotak juga bisa nampak berlebihan dan kaku. Kerusakan otak juga dapat dideteksi jika gerak refleks tetap muncul meski sudah melebihi waktu perkembangannya dimana seharusnya gerak tersebut tidak muncul lagi.
Perkembangan Motorik
Ketrampilan motorik, sosial-emosional, kognisi dan bahasa sebenarnya berkembang bersama-sama dan saling menunjang satu sama lain. Dengan setiap ketrampilan motoriknya, bayi menguasai tubuh dan lingkungannya dengan cara yang baru. Pencapaian motorik bayi mempunyai dampak yang besar pada relasi sosialnya. Contoh: saat bayi dapat merangkak, orang tua mulai mengatur aktivitas anaknya dengan berkata “tidak” dan mengekspresikan sedikit kemarahan dan ketidaksabaran. Berjalan, sering mengacu pada “ujian dari keinginan” (testing of wills), dimana bayi usia 12 bulan mulai menarik berbagai benda tanpa batas dan orang tua mulai mengatakan,”Saya katakan jangan lakukan itu!” serta menandainya dengan berulangkali menarik tangan bayi dan mengarahkan aktivitasnya.
Sequence Of Motor Development
Perkembangan motorik kasar (gross motor development) mengacu pada control terhadap aktivitas yang membantu bayi untuk bergerak mengelilingi (mengeksplorasi) lingkungannya, seperti merangkak, berdiri dan berjalan. Kontras dengan perkembangan motorik halus (fine motor development) dimana bayi harus melakukan gerakan yang lebih kecil seperti meraih dan menggenggam.
	MILESTONES GROSS dan FINE MOTOR DEVELOPMENT IN THE FIRST 2 YEARS

	KETRAMPILAN MOTORIK
	RATA-RATA USIA PENCAPAIAN
	RENTANG USIA DIMANA 90% BAYI MENCAPAINYA

	Mengangkat, menahan kepala tegak dan tenang

Ketika miring, dpt menopang badan dg tangan

Berguling dari samping ke belakang

Menggenggam kubus

Berguling dari belakang ke samping
Duduk sendiri

Merangkak

Berdiri dengan bantuan

Bermain “menyiapkan kue”

Berdiri sendiri

Berjalan sendiri

Membuat menara dengan 2 balok

Mencoret2 dg bertenaga (scribbles vigorously)
Berjalan menaiki tangga dg bantuan

Melompat di tempat

Berjalan jinjit
	6 minggu

2 bulan

2 bulan

3 bulan 3 minggu

4,5 bulan

7 bulan

7 bulan

8 bulan

9 bulan 3 minggu

11 bulan

11 bulan 3 minggu

13 bulan 3 minggu

14 bulan

16 bulan

23 bulan 2 minggu

25 bulan
	3 minggu – 4 bulan

3 minggu – 4 bulan

3 minggu – 5 bulan

2 – 7 bulan

2 – 7 bulan

5 – 9 bulan
5 – 11 bulan

5 – 12 bulan

7 – 15 bulan

9 – 16 bulan

9 – 17 bulan

10 – 19 bulan

10 – 21 bulan
12 – 23 bulan

17 – 30 bulan

16 – 30 bulan

Meskipun urutan (sequence) perkembangan motorik sebaiknya seragam, banyak perbedaan indifidu yang muncul dari standard perkembangannya. Bila bayi terlambat dalam perkembangan motorik halus (misalnya meraih) belum tertu ia juga terlambat dalam perkembangan motorik kasar (misalnya merangkak atau berjalan). Kita perlu memberi perhatian khusus apabila banyak ketrampilan motoriknya yang terlambat. Bila kita lihat table maka akan kita lihat organisasi dan arah pencapaian ketrampilan motorik pada bayi.

1. Kontrol terhadap kepala datangnya lebih dulu dibanding tangan dan selanjutnya baru kaki, head-to-tail sequence ini disebut sebagai chephalocaudal trend (suatu pola terorganisasi dari pertumbuhan fisik dan control motorik yang prosesnya dari kepala hingga ke ekor).

2. Perkembangan motorik berproses dari dari tengah ke bagian luar tubuh. Kepala, leher dan tangan dapat dikontrol lebih dulu dibanding jari. Ini disebut proximodistal trend (suatu pola terorganisasi dari pertumbuhan fisik dan control motorik yang prosesnya dari tengah ke bagian luar tubuh / center of the body outward).

Ketrampilan Motorik Sebagai Sistem Dinamis
Menurut dynamic systems theory of motor development, penguasaan suatu ketrampilan motorik mencakup juga perolehan peningkatan kompleks dalam system of action. Ketika ketrampilan motorik bekerja sebagai suatu sistem, kemampuan yang terpisah bercampur menjadi satu, bekerjasama satu dengan lainnya untuk memproduksi langkah efektif dalam mengeksplorasi dan mengontrol lingkungan. Contoh: mengontrol kepala dan dada bagian atas terkombinasi menjadi duduk dengan bantuan. Menendang, menggerakkan kedua tangan dan kaki, serta meraih secara bertahap menjadi merangkak. Selanjutnya merangkak, berdiri, dan melangkah bergabung menjadi berjalan sendiri.
Setiap keterampilan baru adalah suatu produk kerjasama dari faktor:

1. perkembangan sistem saraf pusat

2. kemungkinan yang terjadi dari gerakan tubuh

3. tujuan yang ingin dicapai anak pada pikirannya

4. dukungan lingkungan terhadap ketrampilan tersebut.

Perubahan pada elemen tersebut, membuat sistem kurang stabil dan anak akan mulai mengeksplorasi dan memilih pola motorik baru yang lebih efektif.

Faktor-faktor yang dapat menyebabkan perubahan sangat beragam, seiring usia. Pada minggu-minggu pertama kehidupan, pertumbuhan otak dan tubuh sangat mempengaruhi bayi dalam mengontrol kepala, pundak dan badan bagian atas, tapi selanjutnya (seperti dalam mengambil mainan melintasi ruangan) dukungan lingkungan (seperti pemberian semangat dari orang tua, objek pada kehidupan bayi sehari-hari) mempunyai pengaruh yang lebih besar. Waktu pertama kali muncul, ketrampilan sifatnya masih coba-coba dan tidak stabil. Bayi harus menyempurnakannya agar ketrampilan itu menjadi halus dan akurat. Oleh sebab itulah perkembangan motorik prosesnya tak dapat ditakdirkan secara genetis.
Sistem Motorik yang Dinamis dalam Gerakan

Untuk mempelajari bayi yang menguasai tonggak perkembangan motoriknya, para ahli memimpin microgenetic studies yang mengikuti bayi dari mulai mencoba ketrampilan baru hingga ia melakukannya dengan halus dan tanpa usaha keras. Dengan strategi tersebut Esther Thelen (1994) mengilustrasikan bagaimana bayi menemukan ketrampilan motorik dengan memodifikasi dan mereorganisasi apa yang telah dapat dilakukan tubuhnya untuk melakukan suatu tugas baru. Dia menempatkan bayi usia tiga bulan di bawah mainan yang dapat bergerak. Pergelangan kaki bayi dihubungkan ke bagian dari mainan dengan suatu tali elastis yang panjang. Bila bayi menendang maka mainan itu dapat berputar. Bayi akan segera mempelajarinya dan akan menendang dengan satu atau dua kaki sehingga mainan itu berputar, Namun bila tali elastis dilepaskan maka bayi akan segera “menyerah” dalam menendang. Jadi dapat dikatakan bahwa perkembangan motorik bayi merupakan akibat dari usaha pemecahan masalah yang aktif.
Variasi Budaya dalam Perkembangan Motorik

Penelitian cross-cultural mendemostrasikan bagaimana kesempatan awal untuk bergerak dan stimulasi dari lingkungan mempengaruhi perkembangan motorik. Wayne Dennis (1960) mengobservasi anak-anak Iran yatim piatu yang tidak diberikan lingkungan yang memotivasi mereka untuk memenuhi kebutuhannya. Mereka diletakkan dalam “kandang” dan menghabiskan hari-harinya dalam posisi terlentang tanpa mainan. Hasilnya mereka tidak bergerak atas kemauannya sendiri sampai usia dua tahun. Ketika akhirnya mereka bergerak mereka banyak duduk disbanding dengan merangkak. Hanya 15% dari anak-anak tersebut yang berjalan pada usia 3-4 tahun. Kontras dengan bayi-bayi orang Kipsigis dari Kenya dan orang Indian barat dari Jamaica yang mengangkat kepala, duduk sendiri dan berjalan cenderung lebih cepat dibandingkan dengan bayi-bayi dari Amerika utara. Orang tua mereka sangat menstimulasi dan melatih dengan rutin bayi-bayinya sehingga mereka tumbuh sehat, kuat dan atraktif secara fisik. Dengan demikian membuktikan bahwa perkembangan motorik merupakan transaksi kompleks antara nature dan nurture dimana terjadi dialog antara otak, tubuh, serta lingkungan fisik dan social.
Perkembangan Motorik Halus: Meraih Dan Menggenggam
Dari seluruh ketrampilan motorik, meraih dengan keinginan sendiri (voluntary reaching) memainkan peran yang terbesar pada perkembangan kognitif bayi. Sejak itu, bayi membuka semua jalan baru dalam mengeksplorasi lingkungannya (Bushnell dan Boudreau, 1993). Dengan meraih suatu obyek, memutarnya, dan melihat apa yang terjadi apabila obyek itu dilepas, bayi belajar banyak sekali tentang tanda, suara, dan merasakan suatu obyek. Perkembangan dari meraih dan menggenggam menyediakan contoh yang menarik tentang bagaimana ketrampilan motorik berkembang, dimulai dari motorik kasar dengan aktivitas yang tidak jelas mengarah pada penguasaan gerakan motorik halus. Contohnya bayi yang baru lahir berusaha keras untuk membawa tangannya ke arah visual field / area pandangannya. Mereka mempunyai tujuan yang jelas tetapi miskin dalam mengkoordinasikan pukulan atau ayunan. Hal ini disebut prereaching (gerakan bayi baru lahir yang mempunyai tujuan jelas, namun miskin dalam koordinasi).

Perkembangan Meraih dan Menggenggam (Reaching and Grasping)
	Usia
	Perkembangan Meraih

	3 bulan
	Bersamaan dengan berkembangnya kontak mata serta control pada kepala dan bahu, gerakan meraih muncul dan bertambah dalam akurasinya.

	5-6 bulan
	Bayi dapat meraih dan menggenggam benda meskipun lampu dipadamkan saat proses ia meraih benda tersebut.

Bayi mengurangi usahanya saat obyek berada dalam jangkauan.

	7 bulan
	Lengan mulai lebih mandiri, bayi dapat meraih dengan menggunakan satu lengan.

	9 bulan
	Bayi dapat meraih benda yang tetap pada tempatnya meskipun dalam keadaan gelap secara cepat dan akurat.

Hal di atas menunjukkan bahwa gerakan meraih relative tidak membutuhkan petunjuk visual bagi lengan dan tangan, namun sebagian besar dikontrol oleh propriocention (penghayatan terhadap gerakan dan lokasi dalam ruang, yang dibangkitkan oleh stimulus dalam tubuh).
	Usia
	Perkembangan Menggenggam

	3-4 bulan
	Refleks menggenggam pada bayi yang baru lahir melemah, digantikan dengan ulnar grasp (genggaman yang kikuk pada bayi, dimana jari-jari mengahadap ke telapak tangan).

Bayi menyesuaikan genggamannya terhadap bentuk dan ukuran benda. Kemampuan ini akan terus ditingkatkan hingga usia satu tahun.

	4-5 bulan
	Bersamaan dengan kemahiran duduknya, mereka tak lagi membutuhkan lengannya untuk menjaga keseimbangan tubuh. Kedua tangan digunakan untuk mengeksplorasi obyek. Mulai dapat memindahkan mainan di antara kedua tangan.

	8-12 bulan
	Meraih dan menggenggam dipraktekkan dengan baik. Sebagai hasilnya, atensi berpindah dari bagaimana mengkoordinasikan gerakan kearah apa yang terjadi sebelum dan sesudah gerakan dilakukan.

	1 tahun
	Muncul pincer grasp (genggaman yang terkoordinasi dengan baik pada akhir tahun pertama, dimana jari jempol dan telunjuk digunakan secara berhadapan).
Bayi dapat mengambil obyek kecil (c: kismis, manik), memegang rumput pada sisinya yang pipih, memutar knop, dan membuka serta menutup kotak kecil.

PERKEMBANGAN KAPASITAS PERSEPTUAL
Pada penelitian White dan Helds, terdapat hubungan tertutup antara persepsi dan aksi dalam menemukan ketrampilan baru. Untuk meraih obyek, mempertahankan keseimbangan, atau bergerak melintasi berbagai permukaan, bayi harus secara berkesinambungan mengkoordinasikan perilaku motorik dengan informasi perseptualnya (Bertenthal,1996). Beraksi dan mengamati merupakan aspek yang tak terpisahkan dari pengalaman. Aktivitas motorik memang mempunyai arti vital dalam mengeksplorasi dan mempelajari lingkungan serta meningkatkan persepsi dengan memberikan tambahan mengenai aktivitas yang lebih efektif, tetapi kesatuan antara informasi motorik dan perceptual adalah dasar bagi system otak kita, keduanya saling mendukung dalam perkembangannya.

Meneliti persepsi bayi memberikan tantangan istimewa karena mereka tak dapat mendeskripsikan pengalamannya. Penelitian dapat menggunakan respon nonverbal yang bervariasi dengan berbagai stimulasi. Peneliti juga menggunakan operant conditioning untuk meneliti apakah bayi dapat mendiskriminasikan sesuatu secara pasti. Contoh-contohnya akan kita lihat dengan mengekplorasi sensitivitas bayi terhadap sentuhan, rasa, bau, suara, dan stimulasi visual.
Sentuhan (Touch)
Sentuhan adalah dasar dari interaksi antara orang tua dan bayi. Sentuhan menstimulasi awal perkembangan fisik dan vital bagi perkembangan emosional. Oleh sebab itu tak mengherankan apabila sensitivitas terhadap sentuhan telah berkembang dengan baik ketika bayi dilahirkan. Bayi yang baru lahir berespon terhadap sentuhan terutama di area sekitar mulut, telapak tangan, dan telapak kaki.

Saat lahir, bayi cukup sensitive terhadap rasa sakit. Bayi laki-laki yang disunat tanpa diberikan anestesi (penahan rasa sakit), akan berespon dengan tangisan yang melengking-penuh stress dan peningkatan yang dramatis dalam detak jantung, tekanan darah, tangan berkeringat, dilatasi pupil, dan ketegangan otot (Jorgensen, 1999). Pemberian putting susu akan membantu mengurangi tangisan dan ketidaknyamanan bayi, untuk sementara waktu dan juga untuk jangka panjang. Bisa juga diberikan cairan manis dan sentuhan yang lembut dari orang tua untuk mengurangi rasa sakitnya. Bayi yang dibiarkan menderita rasa sakit yang parah seperti sunatan tanpa anestesi, pada awal kelahiran akan memberi efek pada tingkah lakunya dalam menghadapi vaksinasi pada usia 4-6 bulan.

Ketika sentuhan lebih membawa kenikmatan dibandingkan rasa sakit, maka hal ini akan meningkatkan keterlibatan bayi terhadap lingkungannya. Dalam suatu penelitian, perhatian yang lembut dari orang dewasa akan membuat bayi tersenyum dan meningkatkan perhatiannya terhadap wajah orang dewasa.
Rasa Dan Bau (Taste And Smell)
Semua bayi dilahirkan ke dunia dengan kemampuan untuk mengkomunikasikan pilihan rasa (rasa yang ia sukai) kepada pengasuhnya. Ekspresi muka menunjukkan bahwa bayi yang baru lahir dapat membedakan beberapa rasa dasar. Seperti kebanyakan orang dewasa, otot-otot muka mereka relaks saat merasakan manis, mengerutkan mulutnya saat merasa asam, mulutnya terbuka melengkung dan lucu/aneh saat merasakan pahit (Rosenstein dan Oster, 1988; Steiner, 1979). Reaksi ini penting untuk pertahanan hidup.

Rasa asin berbeda perkembangannya dari rasa manis, asam, atau pahit. Pada saat lahir bayi menolak air asin, tapi sekitar usia empat bulan mereka memilih air asin dibanding air tawar. Hal ini mempersiapkan mereka untuk menerima makanan padat. Selanjutnya, rasa-rasa yang tidak disukai dapat diterima apabila mereka dibiasakan atau jika sedang lapar. Contohnya bayi yang alergi susu sapi akan menerima rasa susu soya bila dibiasakan.

Seperti halnya rasa, kesukaan terhadap bau tertentu dibawa sejak lahir. Sebagai contoh, bau pisang atau coklat membuat bayi relaks dan berekspresi senang, sedangkan bau telur busuk membuat bayi bermuka masam. Bayi yang baru lahir juga dapat mengidentifikasi lokasi dari bau, dan apabila tidak menyenangkan mereka akan mempertahankan dirinya dengan cara memalingkan muka dari arah bau tersebut.

Bayi yang baru lahir, dengan cepat akan mennempatkan mukanya di antara payudara ibunya dan segera menyusu. Bila putting susu terlepas dan salah satunya dibersihkan maka ia akan segera mencari putting susu yang belum dibasuh. Hal ini menandakan ia dituntun oleh bau-bauan.

Pada kesimpulannya, bayi yang masih kecil cukup mahir dalam mendeskriminasikan rasa dan bau. Sayangnya hanya sedikit diketahui mengenai bagaimana perkembangan kedua indera (pengecapan untuk merasa & penciuman untuk membau) sebagai hasil dari kematangan otak dan pengalaman.
Balance And Self Movement
Untuk terlibat dan mengindera sekitarnya, bayi harus menyeimbangkan tubuhnya, menyesuaikan gerakannya sehingga mereka tinggal dalam posisi yang stabil pada permukaan termpat mereka duduk atau berdiri. Dalam membuat perubahan postur ini, penting adanya ketiga sumber sinyal informasi sensoris yang dibutuhkan untuk menyesuaikan posisi tubuh:

1. proprioceptive stimulation (bangkit dari dalam kulit, sendi, & otot-otot)
2. vestibular stimulation (bangkit dari semicircular canals dari telinga dalam)
3. optical flow stimulation (bangkit dari gerakan pada area pandangan/visual field)
Kebanyakan penelitian memfokuskan diri pada optical flow (gerakan dalam area pandangan yang memberikan sinyal bahwa tubuh sedang bergerak, sehingga mengarahkan tubuh untuk menyesuaikan posturnya agar tubuh tetap merasa tegak). Hal ini karena optical flow dapat dimanipulasi dengan mudah. Ternyata bayi yang baru lahir pun akan berusaha menyesuaikan gerakan tubuhnya untuk menyeimbangkan diri terhadap lingkungannya. Bayi yang baru lahir akan menyesuaikan diri dengan gerakan kepala sedangkan yang berusia 5-9 bulan akan menyesuaikan dengan gerakan tubuh yang lebih kompleks seperti menggerakkan punggungnya dan mengayun dengan kuat.
Pendengaran
	MILESTONES DEVELOPMENT OF HEARING

	Usia
	Perkembangan Pendengaran

	Lahir
	· Lebih suka bunyi yg kompleks dibandingkan suara saja.
· Dapat membedakan beberapa pola suara.

· Mengenali perbedaan hampir semua suara orang berbicara.

· Menengok kearah arah datangnya suara/bunyi secara umum.

	1-6 bulan
	· Mengorganisasikan bunyi ke dalam pola yang kompleks seperti frase musik.

· Dapat mengidentifikasikan lokasi dari suara secara lebih tepat.

· Di akhir periode ini, dapat memisahkan suara orang yang tidak digunakan dalam bahasanya sendiri.

Penglihatan (Vision)
Manusia bergantung pada penglihatan lebih dari indera lainnya untuk mengeksplorasi lingkungan secara aktif, tapi indera ini yang paling belum matang saat bayi baru dilahirkan. Struktur visual pada kedua mata dan otak berlanjut perkembangannya setelah kelahiran. Contohnya bayi masih sangat rabun penglihatannya saat baru dilahirkan.
Persepsi tentang Ketepatan dan Warna (Acuity and Color Perception)
Karena struktur visual yang belum matang, bayi yang baru lahir tak dapat memfokuskan matanya dengan baik atau dapat disebut mempunyai visual acuity (ketepatan dalam diskriminasi visual) yang terbatas. Saat baru lahir bayi hanya dapat melihat obyek dalam jarak 20 kaki sejelas penglihatan orang dewasa untuk jarak 400 kaki. Sedangkan warna yang dapat dilihat oleh bayi yang baru lahir hanyalah abu-abu yang buram. Perkembangan kemampuan visual bayi baru mendekati orang dewasa di usia 6 bulan.
FAKTOR-FAKTOR YANG MEMPENGARUHI PERTUMBUHAN FISIK
Hereditas (Heredity)
Pada kenyataan yang ada, selama pengaruh negative dari lingkungan seperti nutrisi yang kurang atau penyakit tidak terlalu parah, anak-anak secara khas menunjukkan catch-up-growth (pertumbuhan fisik yang kembali pada pola genetis yang telah ditentukan sesudah tertunda oleh factor lingkungan). Gen-gen mempengaruhi pertumbuhan dengan mengontrol produksi tubuh akan sesuatu dan sensitivitas terhadap hormone. Kadang-kadang mutasi mengganggu proses pertumbuhan, contoh: orang yang menjadi kerdil atau terlalu tinggi (terjadi mutasi terhadap growth hormone (GH)).
Nutrisi (Nutrition)
Nutrisi penting bagi seluruh masa pertumbuhan, tetapi secara khusus genting untuk masa pertumbuhan dua tahun pertama karena saat itu tubuh dan otak berkembang sangat cepat. 25% dari total kalori yang diterima bayi digunakannya untuk bertumbuh. Pada Negara-negara berkembang yang kesulitan bahan makanan, malnutrisi tersebar dimana-mana. 4-7 % penduduknya biasanya menderita dua penyakit yang berkaitan dengan makanan:
1. marasmus (suatu penyakit yang biasanya muncul pada tahun pertama kehidupan yang disebabkan oleh makanan yang rendah kandungan semua nutrisi esensialnya. Hal ini menyebabkan kondisi tubuh yang terlantar.

2. kwashiorkor (suatu penyakit yang biasanya muncul diantara 1-3 tahun kehidupan yang disebabkan oleh makanan yang rendah kadar proteinnya. Gejala-gejalanya antara lain pembesaran perut, kaki membengkak, rambut rontok, kulit yang iritasi & kudisan, serta tubuh yang enggan bergerak.
Di Negara Amerika, 25% anak-anak menderita obesitas (suatu kondisi kelebihan 20% peningkatan berat badan, berdasarkan usia anak, jenis kelamin, & perkembangan fisik). Anak-anak dan orang dewasa yang menderita obesitas rata-rata tidak disukai dan diidentikan sebagai orang malas, kotor, jelek, bodoh, orang yang ragu-ragu dan suka berbohong.
	Nutrisi & Manfaat ASI untuk Kesehatan

	Manfaat
	Deskripsi

	Keseimbangan yang tepat bagi lemak & protein.

	Dibandingkan dengan susu dari mamalia lainnya, susu manusia mengandung lemak lebih tinggi & protein yang lebih rendah. Keseimbangan yang unik ini adalah kondisi ideal bagi pembentukan myelin yang sangat cepat pada system otak.

	Pemberian nutrisi yang komplit
	Seorang ibu yang memberikan ASI bagi bayinya tak perlu memberikan makanan lain sampai bayi berusia 6 bulan. Semua susu mamalia rendah kadar zat besinya, tetapi kandungan zat besi pada ASI mudah diserap oleh system tubuh bayi. Oleh sebab itu susu botol perlu diperkuat oleh formula zat besi.

	Perlindungan terhadap penyakit
	Melalui ASI, antibody & agen tubuh yang melawan penyakit ditransfer dari ibu ke bayi. Sebagai hasilnya, bayi yang minum ASI lebih rendah resikonya terkena gangguan pernafasan, usus, & reaksi alergi dibanding bayi yang minum susu botol. Komponen susu manusia untuk perlindungan terhadap penyakit dapat ditransfer dalam formula tetapi ASI tetap menyediakan imunitas yang lebih tinggi.

	Proteksi terhadap kekeliruan pertumbuhan rahang & kerusakan gigi.
	ASI membantu terhindar dari malocclusion (suatu keadaan dimana rahang atas & bawah tidak bertemu dengan semestinya). ASI juga melindungi gigi dari kerusakan akibat gula, hal ini biasa terjadi pada bayi yang tertidur saat minum susu botol.

	Pencernaan yang baik
	Bayi yang minum ASI mempunyai bakteri usus yang berbeda dari bayi yang minum susu botol. Oleh sebab itu mere jarang terkena konstipasi atau diare.

	Transisi yang lembut bagi makanan padat
	Bayi yang minum ASI lebih mudah menerima makanan padat baru daripada bayi yang minum susu botol. Kemungkinannya adalah karena mereka terbiasa dengan berbagai macam rasa makanan yang dimakan oleh ibunya, yang terkandng dalam ASI yang mereka minum.

Infeksi Penyakit (Infectious Disease)
Pada anak-anak yang memperoleh cukup nutrisi, penyakit tak akan mengganggu laju pertumbuhan, tetapi pada anak-anak yang kekurangan nutrisi, kondisi malnutrisi akan berinteraksi dengan penyakit mengakibatkan konsekuensi yang parah bagi pertumbuhannya. Pada negara-negara berkembang, beberapa juta anak meninggal setiap tahunnya karena diare yang disebabkan oleh pencemaran makanan dan kurangnya air bersih. Salah satu hal yang dapat dilakukan dengan mudah dan murah adalah oral rehydration therapy (ORT) (suatu treatment terhadap diare, dimana anak yang sakit diberikan glukosa, garam & air sebagai pengganti cairan tubuh yang hilang)
Kesehatan Emosional (Emotional Well-Being)
Kasih sayang dan stimulasi sama vitalnya bagi kesehatan tubuh seperti halnya makanan. Dua kelainan pertumbuhan yang diakibatkan oleh kurangnya afeksi dan perhatian adalah:
1. nonorganic failure to thrive (kegagalan nonorganis untuk bertumbuh dengan baik) (suatu kelainan pertumbuhan yang biasanya muncul pada usia 18 bulan yang disebabkan karena kurangnya afeksi & stimulasi. Fisiknya tampak terlantar. Biasanya mereka apathy dan menghindar, memandang lekat pada orang dewasa di dekatnya, secara cemas melihat setiap gerakan orang tersebut. Mereka jarang tersenyum ketika ibunya mendekat dan memeluk erat-erat orang bila digendong.
2. psychosocial dwarfism (suatu kelainan pertumbuhan yang tampak antara usia 2-15 tahun. Dengan karakteristik tinggi tubuh dibawah ukuran rata-rata, berat badan yang sesuai dengan tingginya, tulang yang tidak matang untuk usianya dan penurunan hormone pertumbuhan yang diakibatkan oleh deprivasi emosional.
1

