

Dominio Corporal Dinámico

Es la habilidad adquirida de controlar las diferentes partes del cuerpo (extremidades superiores, inferiores y tronco, etc.) y de moverlas siguiendo la propia voluntad o realizando una consigna determinada.

Este dominio permite no solo el desplazamiento sino, especialmente, la sincronización de los movimientos, superando las dificultades y logrando armonía sin rigideces y brusquedades.

Este dominio dará al niño confianza y seguridad en si mismo, puesto que lo hace consciente del dominio que tiene su cuerpo en situaciones diferentes. Para lograrlo hay que tener en cuenta diversos aspectos:

- La madurez neurológica, que solo se adquiere con la edad.
- Evitar temores o inhibiciones (miedo al ridículo o a caer, etc.)
- Una estimulación y ambiente propicios.
- Favorecer la comprensión de lo que se está haciendo, de qué parte se debe mover, de cómo tiene que hacerlo, buscando diferentes cursos a fin de posibilitar la representación del movimiento y el análisis del entorno para adquirir unas competencias que han de favorecer las habilidades y el dominio corporal.
- Adquirir el dominio segmentario del cuerpo que permita moverse sincronizadamente.