


Hemisferio Izquierdo


adaptación
actiludis.com

2009 ©Teacher Enrichment Initiatives/CAINE

The University of Texas Health Science Center at San Antonio

CC BY-NC-SA

No cortar por aquí

Cerebelo

Posterior

Hemisferio Derecho

Anterior


No cortar por aquí

A

Posterior

Anterior

A


Created by UTHSCSA Multimedia Services
mwsservicedesk@uthscsa.edu


adaptación
actiludis.com

2009 ©Teacher Enrichment Initiatives/CAINE

The University of Texas Health Science Center at San Antonio

BY-NC-SA


ACTIVIDAD DE AMPLIACIÓN:

Por grupos identificar qué área del cerebro controla las siguientes actividades .

PENSAMIENTO

VISIÓN

PLANIFICACIÓN

EMOCIONES / SENTIMIENTOS

AUDICIÓN

EQUILIBRIO

PROTEGE LA MÉDULA ESPINAL

CONTROLES DEL CORAZÓN

IMAGINA UN NUEVO MÓVIL

RECIBE MENSAJE DE DOLOR

HABLAS CON UN AMIGO

COORDINACIÓN DE MOVIMIENTOS

