
	
  

EDUK-BRAINGYM® NETWORK ITALIA, Associazione Culturale 
Via Piemonte 11, 28311 Arizzano (VB), +39 333 5875572 

info@eduk-braingym.it ∞ www.eduk-braingym.it 
Codice Fiscale 93032620036 

 

L’OTTO	
  dell’INFINITO:	
  
più	
  di	
  un	
  semplice	
  esercizio	
  di	
  Brain	
  Gym®	
  	
  

	
  
di	
  Christian	
  Dillinger,	
  International	
  Faculty	
  Austria	
  

Conferenza	
  Internazionale	
  di	
  Kinesiologia	
  
Banff,	
  Canada,	
  settembre	
  2015	
  	
  

Traduzione:	
  Sigrid	
  Loos	
  
	
  
	
  

• Il	
  simbolo	
  dell'infinito	
  è	
  un	
  simbolo	
  matematico	
  
• La	
  lettera	
  X	
  si	
  è	
  trasformata	
  in	
  un	
  nodo	
  
• E’	
  il	
  punto	
  d'incrocio	
  di	
  due	
  archi	
  
• Una	
  pista	
  da	
  corsa	
  giocattolo	
  simmetrica	
  che	
  cambia	
  direzione	
   facendo	
  un’inversione	
  

verso	
  sinistra,	
  attraversando	
  la	
  propria	
  strada	
  per	
  poi	
  fare	
  un’inversione	
  verso	
  destra	
  
• L'attraversamento	
  della	
  linea	
  visiva	
  mediana	
  	
  
• Due	
  anelli	
  nuziali	
  connessi,	
  che	
  simboleggiano	
  il	
  legame	
  matrimoniale	
  
• Gli	
  otto	
  tibetani	
  che	
  stimolano	
  il	
  flusso	
  libero	
  dell'energia	
  
• I	
  lacci	
  delle	
  scarpe	
  che	
  alludono	
  al	
  sostegno	
  nel	
  movimento	
  
• Un	
  papillon	
  dello	
  smoking	
  per	
  il	
  ballo	
  dell'opera	
  
• Un	
  simbolo	
  per	
  la	
  connessione	
  e	
  la	
  collaborazione	
  tra	
  i	
  due	
  emisferi	
  del	
  cervello	
  
• Un	
  simbolo	
  per	
  la	
  connessione	
  e	
  la	
  collaborazione	
  tra	
  i	
  lati	
  destro	
  e	
  sinistro	
  del	
  corpo	
  
• Indirizza	
  tutte	
  le	
  aree	
  del	
  cervello	
  coinvolgendo	
  il	
  campo	
  visivo	
  integrale	
  

Molte	
   immagini	
   ci	
   accompagnano	
   (a	
   volte	
   in	
   modo	
   simbolico)	
   quando	
   disegniamo	
   un	
   otto	
  
dell'infinito.	
   Possiamo	
   incontrare	
   questa	
   forma	
   in	
   vari	
   contesti,	
   in	
   particolare	
   quando	
   è	
  
implicata	
   la	
   connessione	
   di	
   due	
   parti	
   con	
   l'attraversamento	
   della	
   linea	
   mediana	
   uditiva,	
  
cinestesica	
  e	
  visiva.	
  Un	
  riequilibrio	
  kinesiologico	
  mira	
  alla	
  collaborazione	
  tra	
   i	
  due	
  emisferi	
  e	
  
tra	
  i	
  due	
  lati	
  del	
  corpo;	
  allo	
  stesso	
  tempo	
  si	
  focalizza	
  sull'integrazione	
  fisica	
  dell'obiettivo,	
  che	
  
viene	
  rinforzato	
  dall'otto	
  dell'infinito.	
  Sei	
  paia	
  di	
  muscoli,	
  dietro	
  al	
  bulbo	
  oculare,	
  dirigono	
   lo	
  
sguardo	
   degli	
   occhi	
   nelle	
   diverse	
   direzioni	
   e	
   fanno	
   sì	
   che	
   gli	
   occhi	
   focalizzino,	
   in	
   modo	
  
sincronizzato,	
   un	
   obiettivo	
   comune.	
   Le	
   attività	
   che	
   precedono	
   un	
   riequilibrio	
   kinesiologico	
  
possono	
  evidenziare	
  quando	
  gli	
  occhi	
  non	
  sono	
  sincronizzati.	
  Cioè,	
  mentre	
  un	
  occhio	
  focalizza	
  
l'obiettivo,	
  l'altro	
  non	
  collabora.	
  In	
  situazioni	
  di	
  stress	
  sembra	
  che	
  solo	
  un	
  occhio	
  possa	
  gestire	
  
la	
   situazione,	
   elaborando	
   le	
   informazioni	
   visive	
   legate	
   allo	
   stress,	
   mentre	
   l'altro	
   occhio	
   non	
  
partecipa.	
  

	
  

L'Otto	
  dell'Infinito	
  allena	
  perfettamente	
  la	
  coordinazione	
  dei	
  due	
  occhi	
  

L'Otto	
   dell'Infinito	
   mette	
   in	
   contatto	
   e	
   collega	
   due	
   sistemi;	
   non	
   ha	
   né	
   inizio	
   né	
   fine,	
   perciò	
  
rinforza	
  un	
  movimento	
  in	
  continuo	
  flusso.	
  La	
  figura	
  a	
  otto	
  sostiene	
  l'integrazione	
  delle	
  lettere	
  
nel	
  flusso	
  della	
  parola,	
  migliorando	
  la	
  cooperazione	
  di	
  entrambi	
  gli	
  occhi,	
  delle	
  braccia	
  e	
  delle	
  
mani,	
  e	
  rende	
  possibile	
  la	
  riflessione	
  sulle	
  parole,	
  tra	
  l'emisfero	
  sinistro	
  e	
  l'emisfero	
  destro.	
  


	
  

EDUK-BRAINGYM® NETWORK ITALIA, Associazione Culturale 
Via Piemonte 11, 28311 Arizzano (VB), +39 333 5875572 

info@eduk-braingym.it ∞ www.eduk-braingym.it 
Codice Fiscale 93032620036 

 

	
  

Un	
  fenomeno:	
  uno	
  sguardo	
  sull'organizzazione	
  interiore	
  di	
  una	
  persona	
  

Osservare	
   un	
   fenomeno	
   manifestarsi	
   è	
   una	
   vera	
   rivelazione.	
   Quando	
   vediamo	
   un	
   bambino	
  
disegnare	
   un	
   otto	
   dell'infinito,	
   possiamo	
   osservare	
   diverse	
   caratteristiche	
   legate	
   alla	
  
coordinazione	
  del	
  movimento.	
  Entriamo	
  nel	
  cuore	
  di	
  diversi	
  stadi	
  dello	
  sviluppo	
  evolutivo.	
  Un	
  
bambino	
   che	
   è	
   stato	
   certificato	
  maturo	
  per	
   la	
   scuola	
   ha	
   veramente	
   raggiunto	
   le	
   competenze	
  
cognitive	
  che	
  gli	
  permettono	
  di	
  interpretare	
  le	
  parole	
  in	
  modo	
  soddisfacente	
  per	
  poter	
  svolgere	
  
i	
   compiti	
   richiesti?	
   Le	
   competenze	
  di	
  motricità	
   fine	
  del	
   bambino	
   sono	
   sviluppate	
   al	
   punto	
  di	
  
permettergli	
   l’apprendimento	
   della	
   scrittura?	
   E	
   tanto	
   da	
   permettergli	
   di	
   svolgere	
   il	
   compito	
  
dello	
  scrivere?	
  E’	
  in	
  possesso	
  di	
  una	
  percezione	
  sufficiente	
  per	
  poter	
  elaborare	
  i	
  numeri?	
  

Guardando	
  un	
  bambino	
  disegnare	
  il	
  simbolo	
  dell'infinito,	
  possiamo	
  perfettamente	
  osservare	
  il	
  
suo	
   stato	
   di	
   coordinazione,	
   così	
   come	
   lo	
   stato	
   di	
   sviluppo	
   della	
   sua	
   memoria	
   sia	
   esplicita	
  
(dichiarativa)	
   che	
   implicita	
   (procedurale).	
   La	
   nostra	
   esperienza	
   kinesiologica	
   ci	
   insegna	
   che	
  
possiamo	
   sostenere	
   questo	
   sviluppo	
   applicando	
   l’esercizio	
   dell'Otto	
   dell'Infinito.	
   Le	
  
competenze	
   scolastiche	
   del	
   leggere,	
   scrivere	
   e	
   contare	
   possono	
   essere	
   rinforzate	
   dall'Otto	
  
dell'Infinito.	
  

	
  

Coordinazione	
   del	
   movimento:	
   come	
   organizziamo	
   i	
   nostri	
   movimenti	
   e	
   le	
   nostre	
  
azioni?	
  

La	
   coordinazione	
   del	
  movimento	
   è	
   l'ordine	
   e	
   l'organizzazione	
   delle	
   azioni	
  motorie	
   orientate	
  
verso	
  un	
  obiettivo	
  o	
  uno	
  scopo	
  specifico	
  (Mainel,	
  1977).	
  Ordine	
  significa,	
  in	
  questo	
  contesto,	
  la	
  
congruenza	
  di	
  tutti	
  i	
  parametri	
  motori	
  in	
  relazione	
  alla	
  	
  situazione	
  considerata.	
  

Nel	
   caso	
   della	
   lettura,	
   della	
   scrittura	
   e	
   dell'aritmetica,	
   ciò	
   corrisponde	
   alla	
   capacità	
   di	
  
comprensione,	
  espressione,	
  senso	
  dello	
  spazio	
  e	
  capacità	
  di	
  astrazione	
  dei	
  numeri.	
  Esaminiamo	
  
il	
   concetto	
   della	
   coordinazione	
   motoria	
   in	
   relazione	
   alle	
   competenze	
   scolastiche	
   sopra	
  
elencate,	
   tenendo	
   conto	
   dello	
   stato	
   di	
   sviluppo	
   in	
   base	
   all'età.	
   La	
   coordinazione	
   motoria	
  
adeguata	
   all'età	
   viene	
   definita	
   come	
   collaborazione	
   armoniosa	
   ed	
   altamente	
   efficiente	
   di	
  
muscoli,	
   nervi	
   e	
   sensi,	
   che	
   si	
   traduce	
   in	
   azioni	
  motorie	
   equilibrate,	
   così	
   come	
   nelle	
   reazioni	
  
rapide,	
  in	
  risposta	
  a	
  situazioni	
  specifiche	
  (riflessi	
  motori)	
  –	
  Kiphart,	
  1982.	
  

Considerando	
   i	
   compiti	
   sopraindicati,	
   uno	
   studente	
   deve	
   aver	
   sviluppato	
   certe	
   capacità	
   per	
  
poter	
  avere	
  determinate	
  prestazioni	
  scolastiche.	
  L’espressione	
  "caratteristiche	
  coordinative"	
  è	
  
stato	
   coniata	
   per	
   rendere	
   più	
   comprensibili	
   tratti	
   specifici	
   all'interno	
   della	
   molteplicità	
   dei	
  
diversi	
  aspetti	
  motori.	
  

Quali	
  di	
  queste	
  caratteristiche	
  sono	
  importanti	
  perchè	
  una	
  persona	
  possa	
  con	
  facilità	
  leggere,	
  
scrivere	
  e	
  fare	
  calcoli?	
  Esistono	
  altre	
  caratteristiche	
  oltre	
  a	
  queste	
  cinque	
  elencate.	
  


	
  

EDUK-BRAINGYM® NETWORK ITALIA, Associazione Culturale 
Via Piemonte 11, 28311 Arizzano (VB), +39 333 5875572 

info@eduk-braingym.it ∞ www.eduk-braingym.it 
Codice Fiscale 93032620036 

 

Ritmo	
   del	
   movimento:	
   per	
   poter	
   attribuire	
   un	
   significato	
   alle	
   parole	
   scritte,	
   lette	
   e	
  
pronunciate,	
   è	
   necessario	
   possedere	
   un	
   determinato	
   ritmo	
   individuale,	
   come	
   ad	
   esempio	
  
l'intonazione	
  nel	
  parlare.	
  

Flusso	
  del	
  movimento:	
  necessità	
  di	
  connettere/formare	
  sillabe	
  e	
  parole	
  per	
  comprendere	
  ciò	
  
che	
  si	
  sta	
  leggendo,	
  scrivendo	
  o	
  recitando.	
  

Velocità	
   del	
   movimento:	
   aumentare	
   gradualmente	
   la	
   velocità	
   per	
   arrivare	
   ad	
   una	
   lettura	
  
fluida,	
  ad	
  una	
  scrittura	
  scorrevole	
  e	
  ad	
  un’adeguata	
  velocità	
  nell’eseguire	
  i	
  calcoli.	
  

Precisione	
  del	
  movimento:	
  ogni	
  singola	
  parola,	
  all'interno	
  di	
  una	
  frase,	
  viene	
  propriamente	
  
allineata	
  ed	
  è	
  	
  leggibile,	
  sia	
  per	
  chi	
  scrive	
  che	
  per	
  chi	
  legge.	
  Le	
  regole	
  di	
  ordine	
  ed	
  orientamento	
  
sono	
  riconoscibili.	
  

Consistenza	
  del	
  movimento:	
   la	
   grandezza	
   e	
   l’ampiezza	
   delle	
   lettere	
   diventano	
   più	
   costanti	
  
con	
   l'età	
   e	
   la	
   maturità.	
   Questo	
   aiuta	
   un	
   modello	
   organizzativo:	
   si	
   possono	
   creare	
   e	
  
rappresentare	
  forme	
  costanti.	
  Le	
  correzioni,	
  inizialmente	
  esagerate,	
  che	
  danno	
  origine	
  ad	
  una	
  
calligrafia	
   irregolare,	
   diventano	
   meno	
   evidenti;	
   il	
   movimento	
   diventa	
   più	
   armonioso	
   ed	
  
uniforme.	
  

Le	
  competenze	
  di	
  motricità	
  fine	
  si	
  sviluppano	
  prima	
  nelle	
  femmine.	
  I	
  maschi	
  hanno	
  la	
  tendenza	
  
ad	
  acquisire	
  le	
  competenze	
  della	
  scrittura	
  mettendo	
  in	
  gioco	
  i	
  muscoli	
  della	
  spalla	
  e	
  del	
  braccio,	
  
anziché	
  usare	
   i	
  movimenti	
  delle	
  dita	
  e	
  del	
  polso.	
  Questo	
  sembra	
  essere	
  un	
  modo	
  più	
  difficile	
  
per	
   acquisire	
   le	
   competenze	
   della	
   scrittura,	
   perché	
   i	
   movimenti	
   che	
   partono	
   dalle	
   grandi	
  
articolazioni	
   della	
   parte	
   superiore	
   del	
   corpo	
   non	
   possono	
   essere	
   coordinati	
   in	
   modo	
   così	
  
preciso	
  come	
  quelli	
  che	
  partono	
  dalle	
  dita	
  e	
  dal	
  polso.	
  

	
  

Lo	
  sviluppo	
  delle	
  competenze	
  di	
  letto-­scrittura	
  	
  

Nella	
   fase	
   iniziale	
   della	
   lettura,	
   l'indice	
   del	
   bambino	
   scivola	
   sulla	
   linea	
   e	
   guida	
   gli	
   occhi	
   nel	
  
passaggio	
  da	
   lettera	
  a	
   lettera.	
  Nella	
  seconda	
   fase,	
  gli	
  occhi	
   tracciano	
   la	
   linea	
  senza	
   l'aiuto	
  del	
  
dito.	
  Il	
  bambino	
  impara	
  gradualmente	
  a	
  comprendere	
  le	
  parole	
  intere.	
  Per	
  fare	
  ciò,	
  il	
  bambino	
  
deve	
   aver	
   sviluppato	
   la	
   capacità	
   di	
   creare	
   un’immagine	
  mentale	
   delle	
   sillabe	
   o	
   delle	
   parole	
  
intere;	
   inoltre,	
   per	
   poter	
   comprendere	
   i	
   numeri	
   e	
   le	
   proporzioni,	
   deve	
   possedere	
   una	
  
percezione	
  spaziale.	
  

Gli	
  Otto	
  dell'Infinito,	
  disegnati	
  da	
  alcuni	
  alunni	
  nei	
  progetti	
  da	
  me	
  guidati	
  a	
  scuola,	
  evidenziano	
  
che	
   quei	
   bambini,	
   dichiarati	
   pronti	
   per	
   la	
   scolarizzazione,	
   non	
   erano	
   capaci	
   di	
   disegnare	
  
correttamente	
  un	
  otto	
  dell'infinito	
  neanche	
  dopo	
  sei	
  mesi	
  di	
  scuola.	
  Ciò	
  indica	
  che	
  questo	
  tipo	
  
di	
  movimento	
   non	
   è	
   ancora	
   integrato	
   e	
   immagazzinato	
   nell'area	
   della	
  memoria	
  motoria	
   del	
  
cervello.	
  

Talvolta	
   si	
   può	
   osservare	
   come	
   il	
   movimento	
   dell'Otto	
   dell'Infinito	
   possa	
   essere	
   completato	
  
con	
   successo	
   per	
   varie	
   volte	
   di	
   seguito,	
   ma	
   non	
   con	
   la	
   stessa	
   consistenza	
   e	
   qualità:	
   questo	
  
significa	
  che	
  è	
  necessaria	
  una	
  pratica	
  continua.	
  	
  


	
  

EDUK-BRAINGYM® NETWORK ITALIA, Associazione Culturale 
Via Piemonte 11, 28311 Arizzano (VB), +39 333 5875572 

info@eduk-braingym.it ∞ www.eduk-braingym.it 
Codice Fiscale 93032620036 

 

	
  

Stili	
  e	
  canali	
  di	
  apprendimento:	
  visivo/uditivo/cinestesico	
  

Gli	
   otto	
   dell'infinito	
   possono	
   assumere	
   diverse	
   forme:	
   alcuni	
   sono	
  più	
   voluminosi,	
   altri	
   sono	
  
sottili,	
   altri	
   ancora	
   asimmetrici.	
   Dal	
  modo	
   in	
   cui	
   viene	
   disegnato	
   un	
   otto	
   dell'infinito,	
   si	
   può	
  
concludere	
  quale	
  senso	
  venga	
  maggiormente	
  implicato.	
  

Secondo	
  la	
  Programmazione	
  Neurolinguistica,	
  guardare	
   in	
  alto	
  significa	
  che	
  è	
  stato	
  attivato	
   il	
  
canale	
  visivo;	
   guardare	
   invece	
  da	
   sinistra	
   a	
  destra	
   e	
   viceversa	
  attiva	
   il	
   canale	
  uditivo;	
   infine,	
  
guardare	
  sotto	
  la	
  linea	
  mediana	
  orizzontale	
  stimola	
  il	
  canale	
  cinestesico.	
  

Se	
   il	
   punto	
   d'incrocio	
   dell'otto	
   dell'infinito	
   si	
   trova	
   sopra	
   la	
   linea	
   mediana	
   orizzontale,	
   lo	
  
studente	
  ha	
  utilizzato	
  il	
  canale	
  visivo.	
  Un	
  otto	
  simmetrico	
  e	
  armonioso	
  indica	
  l'uso	
  del	
  canale	
  
uditivo,	
  mentre	
  dei	
  grandi	
  cerchi	
  al	
  di	
  sotto	
  della	
  linea	
  mediana	
  suggeriscono	
  l'attivazione	
  del	
  
canale	
   cinestesico.	
   Considerando	
   tutto	
   questo,	
   si	
   potrebbe	
   concludere	
   che	
   l'Otto	
   dell'infinito	
  
rivela	
   il	
   canale	
   percettivo	
   preferito	
   del	
   momento	
   e	
   potrebbe	
   indicare	
   in	
   generale	
   lo	
   stile	
   di	
  
apprendimento	
  della	
  persona.	
  

	
  

"Rompere	
  il	
  cervello"	
  

In	
   uno	
   dei	
  miei	
   progetti	
   scolastici,	
   gli	
   allievi	
   devono	
   ripetere	
   continuamente	
   su	
   un	
   foglio	
   di	
  
carta	
   il	
   movimento	
   dell’otto	
   in	
   un	
   flusso	
   infinito,	
   come	
   su	
   una	
   pista	
   delle	
  macchinine.	
   Dalla	
  
posizione	
  della	
  mano	
  e	
  delle	
  dita	
  che	
  tengono	
  la	
  matita,	
  posso	
  dedurre	
  se	
  scrivono	
  con	
  la	
  mano	
  
dominante.	
   L'emisfero	
   espressivo,	
   che	
   fondamentalmente	
   è	
   responsabile	
   per	
   la	
   scrittura	
   e	
  
l'espressione,	
   si	
   trova	
   sul	
   lato	
   opposto	
   della	
   testa	
   rispetto	
   alla	
   mano	
   che	
   scrive.	
   Possiamo	
  
comunque	
   trovare	
   una	
   posizione	
   compensatoria	
   della	
  mano,	
   che	
   appare	
   normalmente	
   nelle	
  
persone	
  mancine	
  quando	
  scrivono	
  con	
  la	
  destra:	
  in	
  questo	
  caso,	
  il	
  cervello	
  espressivo	
  si	
  trova	
  
dallo	
  stesso	
  lato	
  della	
  mano	
  che	
  scrive,	
  e	
  la	
  mano	
  appare	
  come	
  un	
  gancio	
  (il	
  polso	
  è	
  invertito),	
  
oppure	
  il	
  pollice	
  è	
  particolarmente	
  esteso	
  alla	
  sua	
  base.	
  

In	
   passato	
   i	
  mancini	
   erano	
   spesso	
   costretti	
   ad	
   usare	
   la	
  mano	
   destra:	
   questa	
   costrizione,	
   nei	
  
Paesi	
  anglosassoni,	
  veniva	
  detta	
  "rompere	
  il	
  cervello".	
  Si	
  può	
  facilmente	
  immaginare	
  come	
  sia	
  
difficile	
  mantenere	
  la	
  connessione	
  tra	
  emisfero	
  sinistro	
  e	
  emisfero	
  destro	
  se	
  si	
  viene	
  sottoposti	
  
ad	
  un	
  simile	
  stress.	
  Più	
   lo	
  studente	
  viene	
  coinvolto	
   in	
  questa	
  costrizione,	
  più	
  diventa	
  difficile	
  
per	
   lui	
   far	
   emergere	
   il	
   suo	
   pieno	
   potenziale	
   per	
   quanto	
   riguarda	
   le	
   proprie	
   competenze	
  
scolastiche.	
  

L'Otto	
  dell'Infinito	
  è	
  uno	
  strumento	
  meraviglioso	
  nella	
  storia	
  umana	
  per	
  il	
  miglioramento	
  delle	
  
prestazioni:	
  uno	
  strumento	
  che	
  dà	
  accesso	
  al	
  flusso	
  della	
  vita.	
  Sicuramente	
  non	
  è	
  un	
  caso	
  che	
  
sia	
   stato	
   adottato	
   dalla	
   Kinesiologia	
   come	
   strumento	
   tanto	
   efficace	
   per	
   far	
   emergere	
   il	
  
potenziale	
  di	
  ogni	
  persona!	
  

	
  


	
  

EDUK-BRAINGYM® NETWORK ITALIA, Associazione Culturale 
Via Piemonte 11, 28311 Arizzano (VB), +39 333 5875572 

info@eduk-braingym.it ∞ www.eduk-braingym.it 
Codice Fiscale 93032620036 

 

	
  
	
  

	
  
Il	
  ragazzo	
  guarda	
  l’immagine	
  solo	
  con	
  l’occhio	
  destro.	
  La	
  ‘presa	
  forzata’	
  è	
  segno	
  di	
  una	
  compensazione	
  monolaterale.	
  

	
  

	
  

L’esercizio	
   consiste	
   nel	
   disegnare	
   un	
   otto	
   dell’infinito	
   senza	
   fermarsi.	
   L’alunno	
   gira	
   il	
   foglio	
   nella	
  
direzione	
  sbagliata	
  e	
  in	
  questo	
  modo	
  diventa	
  impossibile	
  disegnare	
  l’otto	
  dell’infinito	
  su	
  tutto	
  il	
  foglio.	
  
Possiamo	
  presumere	
  che	
  ci	
  sia	
  un	
  problema	
  nell’attraversare	
  la	
  linea	
  mediana	
  visiva.	
  Il	
  pollice	
  molto	
  
rigido	
  indica	
  che	
  lo	
  studente	
  usa	
  la	
  mano	
  “sbagliata”	
  per	
  scrivere.	
  Non	
  c’è	
  flusso	
  nel	
  movimento.	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  
“Transfer	
  negativo”	
  nel	
  cambiare	
  le	
  direzioni	
  delle	
  curve.	
  La	
  curva	
  destra	
  viene	
  anticipata	
  e	
  “disturba”,	
  perciò	
  non	
  è	
  possibile	
  disegnare	
  

prima	
  una	
  curva	
  verso	
  sinistra.	
  

	
  

	
  


	
  

EDUK-BRAINGYM® NETWORK ITALIA, Associazione Culturale 
Via Piemonte 11, 28311 Arizzano (VB), +39 333 5875572 

info@eduk-braingym.it ∞ www.eduk-braingym.it 
Codice Fiscale 93032620036 

 

	
  

	
  

	
  

L’otto	
  dell’infinito	
  disegnato	
  con	
  la	
  mano	
  sbagliata	
  e	
  ad	
  
occhi	
   chiusi	
   evidenzia	
   lo	
   stato	
   evolutivo,	
   la	
  
rappresentazione	
   interiore	
   del	
   movimento	
   nella	
  
memoria	
  infantile.	
  

	
  

	
  

	
  

	
  

	
  

	
  

Preferenza	
  cinestesica	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

Preferenza	
  visiva	
  

II	
  primo	
  otto	
  dell’infinito	
  è	
  stato	
  disegnato	
  ad	
  occhi	
  aperti	
  implicando	
  
il	
   canale	
   visivo;	
   i	
   successivi	
   sono	
   stati	
   tracciati	
   ad	
   occhi	
   chiusi.	
   II	
  
sistema	
  percettivo	
  visivo	
  non	
  è	
  capace	
  di	
  mantenere	
  il	
  controllo.	
  Non	
  
c’è	
  sufficiente	
  rappresentazione	
  mentale	
  nella	
  memoria,	
  specialmente	
  
per	
   quanto	
   riguarda	
   la	
   memoria	
   spaziale,	
   per	
   attraversare	
   la	
   linea	
  
mediana.	
  Lavorando	
  con	
  entrambi	
  i	
  lati	
  del	
  cervello	
  e	
  del	
  corpo	
  si	
  è	
  in	
  
grado	
  di	
  creare	
  un’immagine	
  interiore	
  del	
  movimento.	
  

	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  


	
  

EDUK-BRAINGYM® NETWORK ITALIA, Associazione Culturale 
Via Piemonte 11, 28311 Arizzano (VB), +39 333 5875572 

info@eduk-braingym.it ∞ www.eduk-braingym.it 
Codice Fiscale 93032620036 

 

	
  
	
  
	
  
	
  
	
  
	
  
	
  
Cristian	
  Dillinger	
  ha	
  studiato	
  scienze	
  dello	
  sport	
  e	
  del	
  movimento	
  all’Università	
  di	
  Graz,	
  Austria.	
  E’	
  istruttore	
  di	
  Touch	
  for	
  Health,	
  
docente	
  di	
  Hyperton	
  X	
  e	
  membro	
  della	
  Facoltà	
  internazionale	
  della	
  Educational	
  Kinesiology	
  Foundation	
  per	
  l’Austria.	
  Nel	
  suo	
  studio	
  
pratica	
  la	
  terapia	
  cranio-­sacrale	
  secondo	
  Upledger,	
  la	
  manipolazione	
  viscerale	
  secondo	
  Barral	
  e	
  la	
  fisioterapia	
  educativa	
  
(Immaginazione	
  affettiva	
  guidata).	
  E’	
  il	
  Presidente	
  dell’Associazione	
  di	
  Kinesiologia	
  professionale	
  dell’Austria	
  (OBK)	
  e	
  il	
  direttore	
  
dell’Istituto	
  Moving	
  a	
  Graz.	
  

	
  

Bibliografia	
  
	
  
Bandler	
  R.:	
  Neue	
  Wege	
  in	
  die	
  Kurzzeittherapie,	
  Jungefernmann	
  2007	
  
Birkenbiehl	
  V:	
  Jungen	
  und	
  Maedchen,	
  wie	
  sie	
  lernen,	
  Knauer	
  2005	
  
Buchner	
  C.:	
  Brain	
  Gym	
  und	
  Co,	
  kinderleicht	
  and	
  Kind	
  gebracht,	
  VAK	
  	
  1997	
  
Dennison	
  P.	
  Switching	
  on,	
  Edu-­Kinesthetics.	
  Inc	
  1984	
  
Dennison	
  P.	
  Brain	
  Gym	
  Teachers	
  Edition,	
  Edu	
  Kinesthetics	
  Inc,	
  2010	
  
Ed.	
  italiana:	
  Brain	
  Gym	
  impara	
  a	
  muoverti,	
  muoviti	
  per	
  imparare,	
  La	
  Tigulliana,	
  2014	
  
Dennison	
  P.	
  Organizzazione	
  cerebrale	
  ottimale,	
  Manuale	
  del	
  corso	
  
Dillinger	
  Ch:	
  Gehirn-­Koerper	
  Spiele,	
  unveroeffentlichtes	
  Manual	
  zum	
  Schulprojekt	
  “Lernen	
  mit	
  Aha	
  Effekt”	
  
Dornes	
  M.	
  Die	
  fruehe	
  Kindheit,	
  Entwicklungspsychologie	
  der	
  ersten	
  Lebensjahre,	
  Fischer,	
  2009	
  
Hannaford	
  C:	
  The	
  Dominance	
  Factor,	
  how	
  knowing	
  your	
  dominant	
  eye,	
  ear,	
  brain,	
  hand	
  and	
  foot	
  can	
  improve	
  your	
  learning,	
  	
  Great	
  
Ocean	
  Publishers,	
  1997	
  
Kiphard	
  E.	
  J.:	
  Bewegungs-­	
  und	
  Koordinationsschwaechen	
  im	
  Grundschulalter,	
  Hofmann	
  1982	
  
Idem:	
  Motopaedagogik	
  Band	
  1,	
  Verlag	
  modernes	
  Lernen,	
  1979	
  
idem:	
  Mototherapie	
  1	
  und	
  2,	
  Verlag	
  Modernes	
  Lernen	
  1983	
  
Leuner	
  H:	
  Lehrbuch	
  Katathym	
  imaginative	
  Psychotherapie,	
  Huber	
  2012	
  
Meinel	
  K.:	
  Bewegungslehre,	
  Volk	
  und	
  Wissen	
  1977	
  
Thie	
  J.F.	
  Thie	
  M.:	
  Touch	
  for	
  Health,	
  the	
  complete	
  edition,	
  2005	
  
Wilson	
  F.R.:	
  The	
  Hand,	
  how	
  its	
  use	
  shapes	
  the	
  brain,	
  language	
  and	
  Human	
  culture,	
  Vintage	
  Books,	
  1999	
  
	
  
	
  


