
Gudrun Kesper Cornelia Hottinger

Mototherapie bei
Sensorischen
Integrationsstörungen
Eine Anleitung zur Praxis

10., durchgesehene Auflage
Mit 79 Abbildungen

Ernst Reinhardt Verlag München

REI_Kesper, Mototherapie (8.)�:REI_Kesper, Mototherapie, 7.� 15.12.2014 15:20 Uhr Seite 3

GudrunKesper,Motopädin, 26 Jahre am Sozialpädiatrischen Zentrum der Kinderklinik
Siegen. Seit über 20 Jahren Fortbildungen für pädagogische und therapeutische Fach-
kräfte im In- und Ausland. Leitung des SIM-Instituts für Weiterbildung und der Praxis
für Mototherapie seit 1998. Kooperationspartner der Donau-Uni in Krems/A. Lehr-
gangsleitung des postgradualen Uni-Lehrgangs Si-Mototherapie (MSc).
Cornelia Hottinger, Heilerziehungspflegerin und Motopädin, war lange am Sozial-
pädiatrischen Zentrum der Kinderklinik Siegen, jetzt Freie aktive Schule Wülfrath,
Montessori-Ausbildung

Bibliografische Information der Deutschen Nationalbibliothek

Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der Deutschen National-
bibliografie; detaillierte bibliografische Daten sind im Internet über <http://dnb.d-nb.de>
abrufbar.
ISBN 978-3-497-03252-5 (Print)
ISBN 978-3-497-61866-8 (PDF-E-Book)
ISBN 978-3-497-61867-5 (EPUB)
10., durchgesehene Auflage

© 2024 by Ernst Reinhardt, GmbH & Co KG, Verlag, München

Dieses Werk, einschließlich aller seiner Teile, ist urheberrechtlich geschützt. Jede Ver-
wertung außerhalb der engen Grenzen des Urheberrechtsgesetzes ist ohne schriftliche
Zustimmung der Ernst Reinhardt GmbH & Co KG, München, unzulässig und strafbar.
Das gilt insbesondere für Vervielfältigungen, Übersetzungen in andere Sprachen, Mikro-
verfilmungen und für die Einspeicherung und Verarbeitung in elektronischen Systemen.

Printed in EU
Covermotiv: © Köpenicker – fotolia.com
Satz: Rist Satz & Druck GmbH, 85304 Ilmmünster

Ernst Reinhardt Verlag, Kemnatenstr. 46, D-80639
München Net: www.reinhardt-verlag.de E-Mail: info@reinhardt-verlag.de

REI_Kesper, Mototherapie (8.)�:REI_Kesper, Mototherapie, 7.� 15.12.2014 15:20 Uhr Seite 4

Der Verlag Ernst Reinhardt GmbH & Co KG behält sich eine Nutzung seiner Inhalte
für Text- und Data-Mining i.S.v. § 44b UrhG ausdrücklich vor.

Inhalt

1. Einleitung ... 11
2. Grundlagen der Sensorischen Integration 13
2.1. Aufbau und Funktion des Gehirns ... 13
2.1.1. Der Hirnstamm .. 15
2.1.2. Das Kleinhirn ... 16
2.1.3. Das Zwischenhirn .. 16
2.1.4. Der Balken ... 16
2.1.5. Limbisches System oder der „alte Kortex“ 17
2.1.6. Die Großhirnrinde (Neokortex) ... 17
2.1.7. Die Funktionsprinzipien des Gehirns .. 18
2.2. Entwicklung der kindlichen Motorik ... 22
2.2.1. Die wichtigsten Schritte der grobmotorischen

Bewegungsmuster .. 22
2.2.2. Die Prinzipien der motorischen Entwicklung 27
2.2.3. Die frühkindlichen und persistierenden Reflexe 29
2.2.4. Die Beschreibung der tonischen Nackenreflexe 31
2.3. Entwicklung der Wahrnehmung .. 34
2.3.1. Der Hautsinn oder die taktile Wahrnehmung 34
2.3.2. Der Stellungs- und Spannungssinn, die Tiefensensibilität

oder kinästhetische Wahrnehmung .. 35
2.3.3. Der Gleichgewichtssinn oder die vestibuläre

Wahrnehmung ... 36
2.3.4. Der Geruchssinn .. 37
2.3.5. Der Geschmackssinn ... 37
2.3.6. Der Gehörsinn ... 37
2.3.7. Der Gesichtssinn oder das Sehen .. 38
2.3.8. Die Wahrnehmungsverarbeitung ... 39
3. Sensorische Integration ... 42
3.1. Was ist Sensorische Integration? ... 42
3.1.1. Die Handlungsebenen .. 44
3.1.2. Verhalten eines gut sensorisch integrierten Kindes 45
3.1.3. Prinzip der verschiedenen Funktionsebenen 45
3.2. Bereiche der Sensorischen Integration 46
3.2.1. Taktil-kinästhetischer Bereich ... 47
3.2.2. Vestibulärer Bereich .. 49
3.2.3. Körperorientierung .. 51
3.2.4. Praxie (Bewegungsplanung) .. 53
3.3. Störungen der Sensorischen Integration 55
3.3.1. Taktil-kinästhetischer Bereich ... 56

7

REI_Kesper, Mototherapie (8.)�:REI_Kesper, Mototherapie, 7.� 15.12.2014 15:20 Uhr Seite 7

3.3.2. Vestibulärer Bereich .. 58
3.3.3. Körperorientierung .. 59
3.3.4. Dyspraxie ... 62
4. Sensorisch-integrative Motodiagnostik 63
4.1. Verlauf des diagnostischen Prozesses 63
4.1.1. Ärztliche Untersuchung ... 64
4.1.2. Indikationen zur Mototherapie .. 65
4.1.3. Erstgespräch mit den Eltern ... 66
4.1.4. Elternfragebogen zur Verhaltensbeobachtung 68
4.1.5. Gespräch mit Erziehern/Lehrern ... 70
4.2. Klinische Beobachtung .. 71
4.2.1. Organisation der klinischen Beobachtung 73
4.2.2. Beobachtungen zum Verhalten und zur Motorik 76
4.3. Beschreibung der Beobachtungsaufgaben 79
4.3.1. Aufgabe 1: Bild ergänzen nach Vorlage (Grafomotorik) 79
4.3.2. Aufgabe 2: Eine Linie ziehen (Grafomotorik) 79
4.3.3. Aufgabe 3: Hautreaktion (Taktile Sensibilität) 80
4.3.4. Aufgabe 4: Punkte lokalisieren und diskriminieren

(Taktile Wahrnehmung) 81
4.3.5. Aufgabe 5: Ertasten von Formen (Tastwahrnehmung) 81
4.3.6. Aufgabe 6: Formen erkennen und zeichnen (Hautzeichnung) 83
4.3.7. Aufgabe 7: Fingerdifferenzierung (Kinästhesie) 83
4.3.8. Aufgabe 8: Fußdifferenzierung (Kinästhesie) 85
4.3.9. Aufgabe 9: Augenmuskelkontrolle (Vestibulärer Bereich) 85
4.3.10. Aufgabe 10: Armstellungen nachahmen und

Körperteile benennen (Körperschema) 86
4.3.11. Aufgabe 11: Nachklatschen (Bewegungsplanung) 87
4.3.12. Aufgabe 12: Nachlegen von Formen (Bewegungsplanung) 87
4.3.13. Aufgabe 13: Reihenfolge erkennen und nachlegen

(Bewegungsplanung) ... 88
4.3.14. Aufgabe 14: Übungen auf dem Rollbrett

(Stellungsintegration) ... 89
4.3.15. Aufgabe 15: Rolle vorwärts (Stellungsintegration) 91
4.3.16. Aufgabe 16: Krabbeln mit Sandsäckchen auf dem Kopf

(Stellungsintegration – Handstütz) 91
4.3.17. Aufgabe 17: Gehen mit geschlossenen Augen

(Raumwahrnehmung, kinästhetische
Wahrnehmung, Gleichgewicht) 91

4.3.18. Aufgabe 18: Drehen auf dem Rollbrett (Nystagmus) 93
4.3.19. Aufgabe 19: Einbeinstand (Gleichgewicht) 93
4.3.20. Aufgabe 20: Hüpfen (Lateralisation) .. 94
4.3.21. Aufgabe 21: Balancieren auf einer Linie (Gleichgewicht) 95
4.3.22. Aufgabe 22: Beidhändiges Fangen (Bilateralintegration) 96
4.3.23. Aufgabe 23: Armkreise (Stellungsintegration) 96
4.3.24. Aufgabe 24: Beobachtungen bei den Aufgaben 96
8

REI_Kesper, Mototherapie (8.)�:REI_Kesper, Mototherapie, 7.� 15.12.2014 15:20 Uhr Seite 8

4.4. Differenzialdiagnostik ... 100
4.4.1. Hyperaktivität .. 100
4.4.2. Autistische Züge .. 101
4.4.3. Dyspraxie ... 102
4.4.4. Grafomotorische Störungen ... 104
4.4.5. Umerzogene Linkshänder .. 106
4.4.6. Lese-Rechtschreib-Schwäche .. 106
4.4.7. Dyskalkulie .. 107
4.5. Auswertung und Zielplanung .. 108
5. Elternkonzept ... 110
5.1. Erstgespräch .. 111
5.2. Beratung .. 113
5.3. Therapie ... 115
5.3.1. Verarbeitung von Behinderung/Störung 117
5.3.2. Hilfestellung in der Verarbeitung .. 119
5.3.3. Therapeutinnenverhalten ... 120
6. Sensorisch-integrative Mototherapie 122
6.1. Therapieplanung .. 122
6.1.1. Struktur des therapeutischen Prozesses 122
6.1.2. Beratung von Lehrern und Erziehern 122
6.1.3. Einzelbehandlung .. 123
6.1.4. Gruppenbehandlung .. 124
6.2. Arbeitsmethoden .. 125
6.2.1. Die allgemeinfördernden Maßnahmen 125
6.2.2. Therapeutinnenverhalten ... 127
6.2.3. Individualisierende Maßnahmen ... 128
6.3. Therapieziele ... 129
6.4. Elemente der Therapie ... 130
6.4.1. Taktil-kinästhetischer Bereich ... 132
6.4.2. Vestibulärer Bereich .. 134
6.4.3. Körperorientierung .. 135
6.4.4. Praxie ... 137
6.5. Struktur der Therapiestunde .. 139
6.6. Verlauf einer Behandlung .. 143
6.7. Anwendungsbeispiele .. 145
6.7.1. Hyperaktivität .. 146
6.7.2. Autistische Züge .. 146
6.7.3. Aggressive Verhaltensweisen .. 147
6.7.4. Dyspraxie ... 148
6.7.5. Down-Syndrom ... 148
6.7.6. Mehrfachbehinderungen .. 149
6.7.7. Störungen der Augenmuskelkontrolle (Schielen) 150
6.7.8. Athetoide und ataktische Mitbewegungen 150
6.7.9. Sprachstörungen .. 151

9

REI_Kesper, Mototherapie (8.)�:REI_Kesper, Mototherapie, 7.� 15.12.2014 15:20 Uhr Seite 9

7. Praxis der Mototherapie ... 152
7.1. Taktil-kinästhetischer Bereich ... 153
7.1.1. Taktil-kinästhetische Stimulation (Therapieelement A1) 153
7.1.2. Übungen zur taktilen Wahrnehmung (Therapieelement A2) .. 156
7.1.3. Kinästhetische Stimulation (Therapieelement B1) 158
7.1.4. Übungen zur kinästhetischen Wahrnehmung

(Therapieelement B2) ... 161
7.2. Vestibulärer Bereich .. 165
7.2.1. Vestibuläre Stimulation und Übungen zum Gleichgewicht

(Therapieelement C) .. 165
7.2.2. Systematische Übungen zur Stellungsintegration und

Augenmuskelkontrolle (Therapieelement D) 171
7.3. Körperorientierung .. 181
7.3.1. Aktive Finger- und Fußübungen (Therapieelement E) 181
7.3.2. Aufbau der Lokomotion (Therapieelement F) 185
7.4. Praxie ... 193
7.4.1. Auge-Hand- und Auge-Fuß-Koordination

(Therapieelement G) .. 193
7.4.2. Kombinationen von Bewegungsmustern,

konstruktive Aufgabenlösungen (Therapieelement H) 200
7.4.3. Kooperationsspiele, Regelspiele, Spiele ohne Sieger

(Therapieelement I) ... 203
7.4.4. Pantomimische Spiele, einfache Tänze (Therapieelement K) .. 206
8. Anhang .. 209
8.1. Liste der Therapiematerialien .. 209
8.2. Literatur ... 210

Eine Übersichtstafel „Mototherapie bei Sensorischen Integrationsstörungen“
ist als Poster diesem Buch beigelegt.

Weiterbildungsseminare zum Thema des Buches
Info und Anmeldung:
SIM – Institut für Weiterbildung und Praxis für Mototherapie
Unterer Hardtweg 17, 57462 Olpe, Tel. +49(0)2761/96 98 47
E-Mail: info@sim-kurse.de, Net: www.sim-kurse.de

10

REI_Kesper, Mototherapie (8.)�:REI_Kesper, Mototherapie, 7.� 15.12.2014 15:20 Uhr Seite 10

