

ABSTRAK

PERANCANGAN SARANA PEMBELAJARAN TANGGUNG JAWAB ANAK USIA 3-5 TAHUN DENGAN METODE MONTESSORI

Oleh

AZARINE WIJAYA

NRP . 6096809

Saat ini, rasa tanggung jawab pada anak golongan usia remaja telah memudar. Pembelajaran tentang tanggung jawab merupakan hal yang wajib bagi orang tua untuk menanamkannya pada anak sejak dini. Pendidikan karakter pada anak ada baiknya dilakukan pada rentang umur 0-6 tahun karena potensi kecerdasan dan dasar-dasar perilaku seseorang terbentuk pada usia dini. Menanamkan tanggung jawab pada anak sejak dini merupakan hal yang tidak mudah untuk dilakukan. Butuh ketelatenan dan kesabaran dari orang tua untuk terus mengulang dan mengarahkan. Ada baiknya proses pembelajaran ini dilakukan dalam suasana bermain. Salah satu metode yang menerapkan belajar sambil bermain adalah Montessori. Sarana yang digunakan adalah peralatan *auto correction* (koreksi diri) dimana anak akan mengkoreksi sendiri kesalahan mereka untuk mengambil sebuah keputusan. Namun sayangnya saat ini masih jarang media pembelajaran Montessori yang mengajarkan tanggung jawab. Oleh karena itu butuh adanya sebuah produk yang dapat memperkenalkan anak pada tanggung jawab dengan metode Montessori. Dari hasil analisa data yang sudah didapat muncullah konsep "*simply natural toys for independent children*". Kotak mainan didesain sesederhana mungkin mekanismenya sehingga anak dapat meringkas mainannya secara mandiri. Selain itu desain kotak mainan disesuaikan dengan karakteristik anak, baik bentuk maupun warnanya. Hasil perancangan merupakan *prototype* produk yang memiliki fungsi yang sama dengan produk asli nantinya. Material serta rupa produk dibuat semenarik mungkin namun tetap pada jalur konsep produk awal. Produk ini dilengkapi dengan kunci khusus yang dapat mengunci saat mainan diambil dan penutup kotak mainan dapat berputar ketika mainan telah dikembalikan.

Kata kunci : Kotak mainan, *Simply natural*, *Independent*, Sarana pembelajaran tanggung jawab.

ABSTRACT

DESIGNING THE TOOL FOR EMBED THE SENSE OF RESPONSIBILITY FOR CHILDREN BETWEEN 3-5 YEARS OLD BY USING MONTESSORI METHOD

By

AZARINE WIJAYA

NRP. 6096809

Recently, the sense of responsibility has faded among the teenagers. It is mandatory for parents in embedding sense of responsibility in children during their early age. Character education for the children is best done between 0-6 years old. During that period, a child's intelligence and basic personal behavior is formed. Embedding the responsibility in children is not an easy case. It takes effort and patience in repeating and directing the children. This kind of learning process is good to be carried out within the playful atmosphere, thus can be found in Montessori. Here the tool used is auto-correction tool in which children will automatically correct their own mistakes in taking a decision. Unfortunately, there are not many tools in Montessori has been developed as a tool for teaching the children the sense of responsibility. Therefore, a product which is able to introduce the sense of responsibility to the children by using Montessori method is needed. Based on the data analysis result, the concept of "simply natural toys for independent children" is emerged. The toy box mechanism designed as simple as possible, so the children can pick up their toys themselves. Furthermore, this toy box design is adjusted according to the children characteristic, in terms of color and form. The output is a product prototype which has the same function of the original product (which produce later). Its material and form are made as attractive as possible but still on the track of the initial concept of the product. This product is equipped with a special lock which can only be locked when the toys has taken. Vice versa, when the toys has restored, the storage box lid can be rotated.

Keywords : Toys storage box, Simply natural, Independent, responsibility