

11

El esquema corporal, el proceso de lateralización. capacidades perceptivo-motrices.

1. L'esquema corporal.

- 1.1 Concepte.
- 1.2 Esquema corporal ben i malament estructurat.
- 1.3 Presa de consciència i representació.
 - 1.3.1 Evolució de la imatge corporal.
 - 1.3.2 Programa educatiu bàsic.
- 1.4 Organització de l'esquema corporal.
 - 1.4.1 Percepció i control del propi cos.
 - 1.4.2 Control postural i equilibri.
 - 1.4.3 Control respiratori.
- 1.5 Activitats proposades per al coneixement del cos.

2. El procés de lateralització.

- 2.1 Concepte i modalitats.
- 2.2 Evolució del procés de lateralització.
- 2.3 Exercitació del predomini lateral i l'orientació de l'esquema corporal.

3. Desenvolupament de les capacitats perceptiu-motrius.

- 3.1 Definició.
- 3.2 Percepció i estructuració espacial.
- 3.3 Percepció i estructuració temporal.
- 3.4 Estructuració espai-temporal.
- 3.5 Activitats per al desenvolupament d'habilitats perceptiu-motrius.
 - 3.5.1 Educació infantil.
 - 3.5.2 Cicle inicial i mitjà.
 - 3.5.3 Cicle superior.

1. L'esquema corporal.

1.1 Concepte.

—És la consciència o representació mental que tenim del nostre cos, de la situació i relació entre els diferents **segments** que el componen. És l'organització de les **sensacions** relatives al propi cos en relació amb les dades del món exterior, la percepció i interiorització de la independència i relació existent entre els segments corporals. La **lateralitat** s'inclou en aquest concepte.

—Es tracta d'un concepte de caràcter dinàmic, es va formant i evolucionant lenta i globalment amb el pas dels anys.

—L'esquema corporal és una necessitat; es constitueix segons les necessitats de l'activitat. És el resultat i la condició de les justes relacions entre l'individu i el medi. Seguint a H. **Wallon** hem de dir que l'àmbit psíquic i el motriu no constitueixen dos dominis diferents, sinó l'expressió de les relacions reals de l'ésser i el medi.

—La constitució de l'esquema corporal es realitza quan es produeix aquesta **acomodació** entre les possibilitats de l'individu i la realitat del medi circumdant. Aquest procés d'adaptació i acomodació està sotmès a la **maduració del sistema nerviós central**, de manera que es tracta d'un procés genèticament constituït mitjançant els sistemes sensorials.

1.2 Esquema corporal ben i malament estructurat.

—Els elements fonamentals i necessaris per a una correcta elaboració de l'esquema corporal són: el **control tònic**, el control **postural**, el control respiratori, les capacitats perceptives i la **lateralització**.

—Un esquema corporal malament estructurat ho és respecte a un dèficit en la relació nen-món exterior, i es manifesta en: **dèficits motrius** (com els nens maldestres), dèficits **perceptius** (com la coordinació viso-motriu) i dèficits **afectius**.

—En el pla escolar la majoria de les vegades els trastorns en la configuració de l'esquema corporal es tradueixen en problemes per a l'aprenentatge de les **tècniques instrumentals** (lectura, escriptura i càlcul), ja siguin deguts a una mala estabilització de la dominació lateral o a una mala coordinació de la **motricitat fina**.

1.3 Presa de consciència i representació.

—La imatge corporal és un concepte lligat al d'esquema corporal: és aquesta presa de consciència (**significat cognitiu**) dels diversos components del cos i dels seus estats i possibilitats d'acció el que anomenem imatge corporal. La imatge corporal del nen inclou totes les respostes mesurables que el nen formula en relació amb les dimensions, la forma i els components del seu cos, així com en relació amb les capacitats per al moviment que ell nota en el seu cos i les interaccions d'aquest amb l'ambient¹.

—La imatge corporal no és, per tant, l'esquema corporal. Podem trobar-nos amb nens el cos dels quals pot estar potencialment en estat normal i, tot i així, funcionalment la seva utilització pot resultar difícil i inclús estar impedita (una imatge corporal pertorbada).

1.3.1 Evolució de la imatge corporal.

—0/2 anys. La realitat interior i l'exterior del nen es confonen. És el període del **cos viscut**.

—2/5 anys. És l'etapa del **cos percebut**, que correspon a l'organització de l'esquema corporal. La consciència està present i el cos es pren com un objecte que es percep mitjançant característiques visuals i/o cinestèsiques. A nivell d'adquisicions, cap als 3-4 anys el nen comença a incloure el tronc en els dibuixos, i pot als 4 anys identificar parts de la mà, així com parts del cos no reconegudes abans (els genolls, els colzes i, de vegades, les espatlles).

—5/7 anys. S'observa una progressiva integració i evolució del que abans era tan sols cos en acció. Hi ha una presa de consciència del propi cos (interiorització). Correspon a l'etapa del **cos representat**.

—És responsabilitat de l'EF desenvolupar aquesta funció d'interiorització a través d'activitats globals que permetin aquest pas del cos viscut al cos representat, situat en

¹ CRATTY, B.J. (1982): Desarrollo perceptual y motor en los niños. Paidós: Barcelona.

l'espai i el temps, amb la que estem configurant una veritable imatge corporal (estructura cognitiva) a partir de la qual, i en referència al món dels altres i dels objectes, es configura l'estructuració espai-temporal.

1.3.2 Programa educatiu bàsic.

—Entre els 6-8 anys podem començar amb exercicis referents a les parts del cos que el nen controla, com ara el control dels membres superiors, sempre dins d'una activitat lúdica.

—Cal concedir gran importància a l'**educació postural** i a la presa de consciència com a base de l'educació de l'esquema corporal².

—Amb el control de les parts corporals es va millorant la possibilitat de **control segmentari**, de manera que s'aconsegueix la plena automatització de les **habilitats motrius bàsiques**: marxa, cursa, salts, girs, etc.

—Seguint a Le Boulch, el nostre programa educatiu ha de procurar desenvolupar els següents aspectes:

(a) Afirmació de la **lateralitat** i orientació de l'**esquema corporal**. Té importància de cara als aprenentatges escolars, com ara la lecto-escritura.

(b) Presa de **consciència segmentària dels membres superiors**. Dins d'aquesta, exercicis específics per als problemes plantejats per l'escritura.

(c) **Ajust postural**. Conscienciació del caràcter global de les postures (dret, assegut, de genolls), flexibilitat de la columna vertebral, enfortiment del to dels grups posturals, educació de l'actitud de descans natural i exercicis d'equilibri amb interiorització.

(d) Presa de consciència de la mobilitat de l'**eix corporal sobre el terra**.

(e) Presa de consciència de la mobilitat de l'**eix corporal en posició dreta**.

(f) Presa de **consciència segmentària en decúbit**³, associada amb la relaxació i el treball respiratori.

1.4 Organització de l'esquema corporal.

—L'organització de les **sensacions propioceptives** en relació amb les del món exterior (exteroceptives) constitueix la base humana del moviment. Aquesta organització implica: (a) La percepció i control del propi cos. (b) Un equilibri postural econòmic. (c) Una **lateralitat** ben afirmada. (d) Independència dels diferents segments en relació al tronc i entre ells.

—L'educació de tots aquests aspectes de la motricitat humana és el que constitueix l'educació de l'esquema corporal, i la seva adquisició no finalitza generalment fins els 11-12 anys.

1.4.1 Percepció i control del propi cos.

—L'educació del control del propi cos es realitza en dos nivells: (a) El de la consciència i el **coneixement**. El nen aprèn a conèixer les diferents parts del seu cos, a diferenciar-les i a sentir el seu paper. (b) El **control** de si mateix. Li permet arribar a la independència dels seus moviments i a la disponibilitat del seu cos de cara a l'acció.

² LE BOULCH, J. (1987): *La educación psicomotriz en la escuela primaria*. Paidós: Barcelona.

³ *Decúbit*. Posició del cos estirat sobre un pla horitzontal. Decúbit lateral: aquell en que el cos està estirat de costat. Decúbit prono: estirat sobre la panxa. Decúbit supí: estirat sobre l'esquena.

—**Tonicitat**. Els moviments estan molt units a l'evolució de la tonicitat, ja que és el **control del to muscular** el que està directament implicat en l'execució de l'acte motor. L'aspecte tònic el desenvolupem a través d'exercicis que volen situar el nen davant el major nombre de sensacions possibles, en diferents posicions: dret, assegut, de genolls, de quatre grapes, reptant, en posició estàtica o dinàmica... D'aquí es desprèn l'estreta relació entre control tònic i postural.

—Exercitació de la **relaxació**. Els exercicis es basen en els processos de contracció i decontracció del grup muscular, com a mitjà per que el nen arribi a sentir les nocions de contracció, pes, contacte, repòs.

1.4.2 Control postural i equilibri.

—El desenvolupament de l'equilibri postural s'aconsegueix a través d'exercicis posturals estàtics i dinàmics. Es presenta sota una triple dimensió: (a) Educació de l'esquema d'**actitud**: extensió del cap, manteniment de l'esquena... (b) Situacions d'**equilibri**, com ara educació de la caiguda, educació dels reflexos d'equilibració i equilibris sobre una cama. (c) **Desplaçaments** en equilibri.

1.4.3 Control respiratori.

—El control de la respiració està íntimament lligat a la percepció del propi cos (tòrax i abdomen). Cal atendre a aspectes com l'expiració nasal controlada, consciència de l'expiració abdominal, respiració ritmada, respiració i moviment.

1.5 Activitats proposades per al coneixement del cos.

—Anomenar les parts del cos

—Vídeo de gimnàstica rítmica per veure els avantatges de conèixer bé el cos.

—Quantes formes de moviment hi ha? Fer-les. Investigar per grups els moviments.

—Al terra, es diuen parts i s'han de moure només les que es diu.

—1,2,3, Pica paret. Tensió-relaxació. Risoteràpia.

—Parar amb la part del cos que es digui. Tocar objectes amb la part que es digui.

—Imitar oficis, esports o situacions que siguin físiques.

—La gallina cega. Palpar i anomenar la part que toca.

—Palpar una persona amb els ulls tancats i col·locar-se com estava ella.

—Amagar-se la part del cos que es digui i seguir caminant.

2. El procés de lateralització.

2.1 Concepte i modalitats.

—S'entén per lateralitat el **predomini d'una part del cos sobre un altra** (és el predomini d'una de les mans i d'una de les orelles). El procés de lateralització es porta a terme en funció de factors neurològics i psicològics, a més dels ambientals i culturals.

—Modalitats. (a) Predomini homogeni del costat dret o esquerre, i diem que el nen és dretà o esquerrà. (b) **Ambidextre**, quan no hi ha predomini. És el pitjor dels casos, donat que les habilitats i les destreses exigeixen una lateralitat definida. (c) **Lateralitat creuada**; quan la mà i l'orella que predominen no corresponen al mateix costat. (d) **Lateralitat invertida**; utilització preferent de

la mà dreta, en nens virtualment esquerrans. Les dues últimes poden ser l'origen de determinades anomalies psicomotrius i de dificultats en els aprenentatges escolars bàsics.

2.2 Evolució del procés de lateralització.

—Des del naixement fins els 3 anys el nen no pot distingir entre els dos costats del seu cos.

—El procés de preferència lateral (sobre tot de la mà) s'afirma cap als **4 anys**. Tot i que el nen encara no sap què és la dreta i què és l'esquerra, sí que adverteix que els òrgans i membres drets i esquerres es troben en costats oposats del seu cos.

—És important determinar la lateralitat del subjecte a partir dels 6-7 anys. A aquesta edat la lateralitat s'ha hagut d'afiançar, degut a la seva relació amb l'educació de l'esquema corporal i l'organització espacial i temporal. No serà fins els 8-9 anys que el nen tindrà consciència plena de les parts laterals del cos.

2.3 Exercitació del predomini lateral i l'orientació de l'esquema corporal.

—Per portar a terme aquesta exercitació es proposen una sèrie d'accions motrius, com...

(a) **Afirmació de la lateralitat.** Exercicis de manipulació i de joc de mans amb pilota (coordinació òcul-manual), llançaments (membres superiors). Desplaçaments amb obstacles (membres inferiors). Jocs i activitats d'expressió lliure. Punts cardinals: orientació en l'espai respecte els punts cardinals. Orientació en l'espai respecte els objectes i els companys. Jocs per parelles de lateralitat respecte el company. Fer dibuixos amb cordes: primer amb la mà dominant i després la no dominant. Jocs de percepció ràpida: joc dels noms indicant dreta o esquerra. Orientació: buscar un tresor a partir d'ordres de dreta i esquerra respecte objectes o punts cardinals.

(b) **Orientació de l'esquema corporal.** Exercicis de pilota, com llançaments i recepcions. Exercicis de coordinació dinàmica general, com salts i desplaçaments en diferents orientacions. Exercicis de grafisme, com ara bucles, copes, arcs, ones o vuits. Exercicis amb les mans i els dits, com ara modelar, retallar, collage. Exercicis de prensió.

3. Desenvolupament de les capacitats perceptiu-motrius.

3.1 Definició.

—L'habilitat perceptiu-motriu és la capacitat que té el nen per a coordinar els sistemes sensorials (principalment la visió) amb els moviments del cos o amb les seves diferents parts.

3.2 Percepció i estructuració espacial.

—Per que el nen comenci a percebre l'espai és necessari que sigui capaç de captar la separació entre el seu jo i el món que l'envolta, establint relacions de proximitat i llunyania dels objectes respecte a ell mateix i dels objectes i persones entre si.

—El nen juga amb tot el seu cos, i és a través de les **manipulacions i desplaçaments**, com entra en contacte amb els objectes i el món circumdant.

—A partir d'aquesta noció de distància i orientació de l'objecte respecte al jo el nen arriba a la noció de **distància i orientació** dels objectes entre si.

—L'**estructuració espacial** representa un esforç suplementari respecte a l'**orientació** espacial, que necessita de la disposició global de les dades d'aquesta i la seva integració mitjançant l'**anàlisi** intel·lectual.

3.3 Percepció i estructuració temporal.

—En la seva evolució segueix els mateixos camins que experimenta la construcció de les nocions espacials: elaboració en el pla perceptiu i en el pla representatiu.

—L'**educació rítmica** busca la concordància entre la percepció auditiva (ritme sonor) i la propioceptiva (gest), tenint com a objectiu principal que el nen visqui el temps, es relacioni amb ell, el mesuri objectiva i subjectivament i sigui capaç d'orientar-se en ell i utilitzar-lo com a suport personal.

3.4 Estructuració espai-temporal.

—Als 3-4 anys el nen pot distingir les línies verticals de les horitzontals. Als 6-7 anys és capaç de distingir també les oblíquies. En quant a la percepció dels objectes, en edats de 4-5 anys els nens centren l'atenció en la percepció d'*una part*. Als 8-9 anys els nens poden percebre tant les parts com "el tot". Abans d'aquesta edat la vista es dirigeix a l'atzar per tot l'estímul (ja sigui un objecte o un dibuix).

—El nen aprendrà a descentrar-se i a representar mentalment els eixos esquerra-dreta, dalt-baix, davant-darrera, i així l'objecte serà considerat ja des del punt de vista de l'observador amb la seva perspectiva (**coordenades**) corresponent.

—El nen ha d'accedir a allò que Piaget denomina **representació descentralitzada**, en la que el món (l'objecte) deixa de ser una cosa immutable, possibilitant la relació de les seves parts entre sí, de manera que es poden representar per mitjà de símbols, amb la qual cosa es facilita la possibilitat de generalitzar l'experiència.

—L'accés a la representació mental del moviment passa per tres etapes⁴:

(a) Noció de **trajecte**. En principi el nen no comprèn el moviment com un trajecte, sinó com un canvi de posicions. Als 7 anys podrà accedir a la comprensió del trajecte a través del suport espacial de la representació mental d'un eix de visió que uneix els diferents components del desplaçament de l'objecte.

(b) Del trajecte d'un objecte al trajecte d'un **observador**. El nen és capaç d'accedir a l'espai projectiu a través de la representació mental del seu cos en circulació sobre un eix.

(c) La representació mental del desplaçament d'un **cos segmentat**. El cos es desplaça de forma segmentada a través dels seus diferents recolzaments (globals o parcials), la qual cosa es tradueix en una successió de temps. La representació mental del moviment implica la visualització de les successives actituds.

—L'estructuració espai-temporal resulta ser una funció vital en l'**execució motriu**: gestos i moviments adequats i domini de l'espai vital. Possibilita l'organització temporal de les seqüències del moviment.

⁴ LE BOULCH (1987)

—De l'estudi de l'evolució i desenvolupament de la percepció i estructuració espai-temporal, a nivell educatiu es desprenen una sèrie d'implicacions. (a) Presuposa una bona educació de l'esquema corporal. (b) Resulta ser una funció vital en l'execució motriu: gestos i moviments adequats i domini de l'espai vital. (c) Educa la intel·ligència pràctica. (d) Possibilita l'organització temporal de les seqüències del moviment. (e) Condiciona l'adquisició de l'aprenentatge escolar de les tècniques instrumentals bàsiques, com ara la lectura, l'escriptura i el càlcul.

3.5 Activitats per al desenvolupament d'habilitats perceptiu-motrius.

3.5.1 Educació infantil.

—És important presentar en aquesta edat l'activitat de manera lúdica: el **joc** com a factor de motivació.

(a) **Orientació espacial.** Llançaments de pilota per dalt, per baix, per... Desplaçaments en l'espai en diferents direccions. (b) **Temps.** Relació espai-temps: moviments o llançaments més o menys ràpids, més llargs o més curts, etc.

3.5.2 Cicle inicial i mitjà.

(a) Espai. Copejar globus, rodar balons, amb diferents membres i posicions. Orientació del nen en l'espai: desplaçaments (circuitos, canvis de sentit davant una senyal, etc). Córrer cobrint tot l'espai, diferents tipus

d'agrupacions, dispersió... (b) Temps. Desplaçaments amb ritme: picar de mans, cops, tambor, etc. Associació espai-temps: desplaçament a diferent velocitat no constant, cursa lenta-ràpida, etc.

3.5.3 Cicle Superior.

—És el període en que culmina l'elaboració definitiva de l'esquema corporal (cap als 12 anys), de manera que es treballarà fonamentalment el perfeccionament de les tasques anteriors, la seva complexitat i la seva interiorització.

—La **psicomotricitat** va deixant de ser el nucli fonamental de l'activitat educativa, mantenint relació amb la resta d'activitats (esports, gimnàstica, qualitats físiques, atletisme, etc.)

(a) Espai. Orientació en relació amb els altres, imitació de gestos. Transcriure ordres d'orientació cardinal a la pissarra. Desplaçaments col·lectius amb orientació respecte dels altres: formant un quadrat, desplaçar-se cap a la seva dreta, etc. (b) Estructuració espai-temporal. Apreciació de velocitats relatives: dues files que arriben al destí al mateix temps; recórrer una distància més llarga que l'altre, etc.

—El joc funcional deixa pas al joc de regles en l'edat pre-adolescent, en quan que ja intervé un contrincant que s'oposa a l'acció.

BLOC DE CONTINGUTS 1	
Control i consciència corporal	
Objectius Terminals. Numerats segons la llista de 32. Currículum de Primària	Activitats relacionades
1. Mostrar coneixement del propi cos, les seves capacitats perceptives i de moviment.	—En Pere diu, anomenar parts del cos, la gallina cega, inventar moviments, nous recorreguts...
2. Acceptar i estimar el propi cos.	—Anomenar virtuts i defectes del cos, ajudar-se en els defectes entre tots...
3. Controlar la pròpia lateralitat i exercitar-la referida a les altres persones i als objectes.	—Conduccions, llançaments i recepcions, test de lateralitat, el mirall, seguir ordres ràpides...
4. Controlar la respiració mitjançant activitats que ho afavoreixin.	—Bufar pilotes de tennis-taula, seguir el recorregut de l'aire, explicar diferents respiracions, nedar, bussejar, aguantar paper de seda bufant...
5. Utilitzar el control tensió-relaxació voluntàriament.	—Exercicis de respiració, expressió corporal: sou pedres o plomes, aixecar diferents segments corporals, risoteràpia...
6. Adoptar la postura correcta i equilibrada tant en repòs com en moviment.	—Col·locar l'esquena recta a la paret, explicar formes d'aixecar pesos, caminar de formes diferents, palpar el cos, fer massatges...
7. Actuar responsablement sense risc per a la salut amb iniciatives motrius apreses.	—Aprendre escalfament correcte, fer escalfaments específics, prevenció de riscos amb matalassos, els castellers que no es fan mal...