
COLECCIÓN EDUCACIÓN INFANTIL . 5

A lo largo del periodo que abarca el segundo ciclo de educación infantil nues-
tros alumnos desarrollarán y consolidarán competencias que les permitirán
hacer uso de estos lenguajes de una forma autónoma y creativa, descubrien-
do de esta forma sus capacidades para participar activamente en el entorno
que les rodea.
El lenguaje oral es también la base para desarrollar gradualmente habilida-
des comunicativas y de aprendizaje que sirvan para fortalecer otras destre-
zas. Con la estimulación del lenguaje oral se enriquecen las experiencias
lingüísticas y de aprendizaje de nuestros alumnos, permitiéndoles adquirir
nuevos conocimientos y fortalecer su vocabulario, si se les integra dentro de
contextos significativos.
Desde la escuela tenemos la responsabilidad de poner en práctica técnicas,
estrategias y actividades que vayan dirigidas a este fin. Hemos de lograr
educar a los alumnos de manera positiva, que aprendan a poner nombre a
sus emociones, que aprendan a canalizarlas constructivamente, que apren-
dan a pedir ayuda en el caso de que la necesiten, a reconocer sus propias
emociones, en general, a crecer siendo buenas personas con capacidad para
ponerse en el lugar de los otros, en una palabra, para la empatía.

5

P.
E.

L.
O

.S
 P

RO
G

RA
M

A
PA

RA
 L

A
ES

TI
M

UL
AC

IÓ
N

DE
L

LE
NG

UA
JE

 O
RA

L
Y

SO
CI

O
-E

M
O

CI
O

NA
L

Alicia Jiménez García
Marta Rodríguez Jiménez

PROGRAMA PARA LA ESTIMULACIÓN
DEL LENGUAJE ORAL Y SOCIO-EMOCIONAL

P.E.L.O.S
editorialcepe.es

Indice
Introducción . � 9

PROCEDIMIENTO . � 11

1.  OBJETIVOS GENERALES . � 13

2.  CONTENIDOS . . � 15

UNIDAD DIDÁCTICA I. NOS QUEREMOS CoMO SOMOS . � 23

CENTRO DE INTERÉS: EL OTOÑO . � 25

Cuento: Rodolfo el grandullón: un lobito que no es feroz . � 25

1.  Comprensión-expresión oral . � 26

2.  Fonología . � 27

3.  Morfosintaxis . � 28

4.  Semántica . � 30

UNIDAD DIDÁCTICA II. APRENDEMOS A COMUNICARNOS I . � 33

CENTRO DE INTERÉS: NUESTRO CUERPO . � 35

Cuento: El lobito vozarrón se tropezó con un camión . � 35

1.  Comprensión y expresión oral . � 36

2.  Fonología . � 37

3.  Morfosintaxis . � 38

4.  Semántica . � 38

5.  Poema . � 39

UNIDAD DIDÁCTICA III. APRENDEMOS A COMUNICARNOS II � 41

CENTRO DE INTERÉS: EL INVIERNO . � 43

Cuento: Nicanor aprende a decir gracias . � 43

1.  Comprensión-expresión oral . � 44

2.  Fonología . � 45

3.  Morfosintaxis . � 47

4.  Semántica . � 48

UNIDAD DIDÁCTICA IV. NOS PREPARAMOS PARA RESOLVER
LOS PROBLEMAS ENTRE TODOS I . � 51

CENTRO DE INTERÉS: ALIMENTACIÓN E HIGIENE . � 53

Cuento: Un puzzle para compartir . � 53

1.  Comprensión-expresión oral . � 54

2.  Fonología . � 54

3.  Morfosintaxis . � 55

4.  Semántica . � 56

editorialcepe.es

UNIDAD DIDÁCTICA V. SABEMOS CÓMO NOS SENTIMOS I . � 59

CENTRO DE INTERÉS: LA PRIMAVERA . � 61

Cuento: Un amigo muy especial . � 61

1.  Comprensión-expresión oral . � 62

2.  Fonología . � 62

3.  Morfosintaxis . � 63

4.  Semántica . � 65

UNIDAD VI. nos preparamos para resolver los
problemas entre todos II . � 69

CENTRO DE INTERÉS: LOS MEDIOS DE TRANSPORTE . � 71

Cuento: Quiero jugar contigo . � 71

1.  Comprensión-expresión oral . � 72

2.  Fonología . � 73

3.  Morfosintaxis . � 73

4.  Semántica . � 74

UNIDAD DIDÁCTICA VII. SABEMOS CÓMO NOS SENTIMOS II � 77

CENTRO DE INTERÉS: EL VERANO . � 79

Cuento: El saludo de mi amiga . � 79

1.  Expresión y comprensión oral . � 80

2.  Fonología . � 80

4.  Semántica . � 81

5.  Morfosintaxis . � 83

editorialcepe.es

Introducción

Los seres humanos nos relacionamos con el mundo de un modo lingüístico, necesita-
mos representar la realidad con la que interactuamos y expresar nuestros sentimientos,
emociones y deseos. En cierto sentido poner palabras al mundo es el medio de hacerlo
nuestro y participar en él.

A lo largo del periodo que abarca el segundo ciclo de educación infantil nuestros
alumnos desarrollarán y consolidarán competencias que les permitirá hacer uso de
estos lenguajes de una forma autónoma y creativa, descubriendo de esta forma sus
capacidades para participar activamente en el entorno que les rodea.

El lenguaje oral es también la base para desarrollar gradualmente habilidades comuni-
cativas y de aprendizaje que sirvan para fortalecer otras destrezas. Con la estimulación
del lenguaje oral se enriquecen las experiencias lingüísticas y de aprendizaje de nuestros
alumnos, permitiéndoles adquirir nuevos conocimientos y fortalecer su vocabulario,
si se les integra dentro de contextos significativos.

De gran importancia resulta por lo tanto construir ambientes agradables, creando
situaciones que favorezcan las conversaciones en el aula, puesto que el habla permi-
te aprender hablando y enriquecer el vocabulario para mejorar la comprensión del
mundo que nos rodea.

Durante los dieciocho años de mi práctica profesional como profesora de Audición y
Lenguaje, he llevado a cabo Programas de Estimulación del Lenguaje Oral en Educa-
ción Infantil en todos los Centros de Primaria en los que he trabajado y he disfrutado
intensamente con ello. Es algo, de verdad, incomparable el ver la carita atenta de los
pequeños, asombrados con los ojos muy muy grandes, mientras les vas contando las
historias y realizan después las actividades.

Después, ya trabajando en un Centro de difícil desempeño, pensé en la posibilidad de
aunar dos cuestiones fundamentales en la educación de los pequeños: el desarrollo del
lenguaje oral y la educación socioemocional. Y ahí ya comenzamos a trabajar juntas

editorialcepe.es

10  �   P.E.L.O.S.

Marta y yo. Diseñando los objetivos, los contenidos, la metodología del programa de
intervención, inventándonos los cuentos, creando y recopilando actividades… Un
trabajo, la verdad, gratificante, que esperamos sea de utilidad para todos.

Porque todos sabemos que la educación, al igual que la sociedad, está cambiando y en
los últimos tiempos ha aparecido una alternativa educativa más centrada en enseñar
al niño sentimientos. Este tipo de educación no solo enseña a controlar las emociones
sino que también enseña a expresarlas a conocerlas mejor, a vivirlas mejor. Y eso, qué
duda cabe, es fundamental para lograr la felicidad en la vida.

El encuentro con el lenguaje deberá ser así dinámico, tratándolo de forma lúdica, amena
y divertida, usándolo como medio y vehículo para expresar todos los sentimientos,
pensamientos, emociones…

Porque la inteligencia emocional desarrollada desde temprana edad es el punto de
partida de adultos felices. Ser optimista y confiado en la edad adulta o por el contrario
esperar el fracaso, depende de cómo el ser humano haya sido educado emocional-
mente durante los primeros años de vida. Las emociones son el motor de nuestras
vidas y, por ello influyen directamente en nuestras decisiones desde las más sencillas
a las más difíciles.

Desde la escuela tenemos la responsabilidad de poner en práctica técnicas, estrategias
y actividades que vayan dirigidas a este fin. Hemos de lograr educar a los alumnos
de manera positiva, que aprendan a poner nombre a sus emociones, que aprendan a
canalizarlas constructivamente, que aprendan a pedir ayuda en el caso de que la nece-
siten, a reconocer sus propias emociones, en general, a crecer siendo buenas personas
con capacidad para ponerse en el lugar de los otros, en una palabra, para la empatía.

Para ello es fundamental:

1.	 Que pongan nombre a sus emociones, que nos digan cómo se sienten.

2.	 Dejarles que se expliquen con libertad y nos expliquen el por qué se sienten de
una determinada manera.

3.	 Preguntarles si podemos ayudarles y que nos digan cómo.

editorialcepe.es

PROCEDIMIENTO

Los aspectos trabajados en el Programa de estimulación del lenguaje oral son la fo-
nología, la morfosintaxis, la semántica y la pragmática, imbricados en los centros de
interés que se están trabajando en ese momento en el aula el otoño, la alimentación e
higiene, el invierno, los animales, la primavera, los medios de transporte y el verano,
con lo cual cada unidad representa uno de esos centros, teniendo como eje conductor
y conector la educación socioemocional.

Se comienza así con un cuento, donde se trata un tema relacionado con las habilidades
socioemocionales: la autoestima, las emociones, las habilidades de comunicación, la
solución pacífica de conflictos… a partir del cual se reflexiona, en una serie de acti-
vidades de comprensión-expresión oral, sobre aspectos relacionados con la habilidad
socioemocional que estemos trabajando, por medio de la conversación, representa-
ciones del cuento, dinámicas de grupo, ensayos de conducta…

Así, una de las actividades centrales es la conversación, que traspasa los objetivos y los
aprendizajes del área del lenguaje porque es una actividad globalizadora y transversal
de amplio alcance, en la que los rasgos de carácter afectivo y emocional adquieren
una gran importancia. Al ser un lugar de confrontación de diferentes puntos de vista
es una situación idónea para iniciarse en la difícil actitud de ponerse en el lugar del
otro (empatía).

Asimismo posibilita y potencia la construcción del lenguaje porque hay una constante
interacción, y se educa el hábito de saber hablar, ya que el hecho de explicar una cosa
implica una estructura, haber pensado en ella y haberla madurado. Y en el momento
de la comunicación es preciso hacerlo con un tono de voz adecuado, esforzándose en
pronunciar bien y utilizando un vocabulario adecuado.

Esta actividad al hacerla en un lugar y tiempo determinado da seguridad, educando
la idea de tiempo y de espacio.

editorialcepe.es

12  �   P.E.L.O.S.

Los niños van haciendo actividades, en el aspecto fonológico, de motricidad bucofa-
cial, discriminación auditiva, memoria auditiva… en el aspecto morfosintáctico de
organización adecuada de frases, estructuración suficiente de la misma, de ausencia
de nexos… en el aspecto semántico, la ampliación de vocabulario, análisis, síntesis,
opuestos sinónimos… y en el aspecto pragmático, las habilidades para pedir, pre-
guntar, crear, inventar…

Dado que las actitudes corporales son importantes, generalmente se forma un círculo
con los alumnos y el/la maestra. El hecho de sentarse en círculo permite ver la cara
de todos los miembros del grupo, convirtiéndose en un espacio que podemos llenar
entre todos con nuestras explicaciones, aportaciones e ideas.

editorialcepe.es

1. O BJETIVOS GENERALES

Para plantearnos la formación integral en el ámbito escolar, y para que en ella se tenga
en cuenta la totalidad de la persona, tendremos que poner en funcionamiento todos
los lenguajes de que disponemos y deberemos ser empáticos para poder averiguar los
pensamientos de nuestros niños. Por ello los objetivos propuestos son:

1.	 promover el autoconocimiento de nuestros alumnos
para que se acepten y quieran a sí mismos y puedan así
aceptar y querer a los demás.
Dentro de este objetivo más general, como objetivos más específicos nos pro-
pondremos:

�� Descubrirse y valorarse cada alumno como ser único y diferente a los
demás.

�� Reconocer los gustos y preferencias de uno mismo.
�� Aprender a valorar las cualidades y recursos de los demás y sentirse

valorados por ellos.
�� Sentirse reconocidos como miembros del grupo de compañeros.

2.	 Aprender a identificar los estados de ánimo ante dis-
tintas situaciones EN SI MISMO Y EN LOS DEMÁS
Los objetivos específicos planteados, serían;

�� Potenciar la expresión de pensamientos y emociones,
�� Reconocer y ser capaz de expresar estados de ánimo que nos hacen sen-

tirnos mal: enfadado, triste, asustado…
�� Aprender a reconocer las emociones en sí mismo y en los demás.
�� Aprender a detectar y reconocer algunas de las causas que provocan las

distintas emociones y sentimientos.

editorialcepe.es

14  �   P.E.L.O.S.

3.	 Aprender a comunicarnos de una manera socialmente
adecuada desde la óptica de los componentes tanto
verbales como no verbales de la comunicación.:
Los objetivos específicos planteados serían:

�� Prepararles para participar en conversaciones con distintas personas y
en distintas situaciones.

�� Aumentar su capacidad de escucha activa.
�� Aprender a mostrar preocupación hacia los amigos, compañeros y demás

personas con las que nos relacionamos.

4.	 Mejorar las relaciones interpersonales de nuestros
alumnos, identificando las situaciones problemáticas y
generando después alternativas para poder resolverlas,
los objetivos específicos planteados fueron:

�� Desarrollar la creatividad en la resolución de problemas.
�� Desarrollar actitudes tolerantes hacia los demás.
�� Desarrollar la empatía.
�� Aprender formas constructivas de relacionarnos con los demás.
�� Aprender a tomar decisiones.

editorialcepe.es

2. CONT ENIDOS

BLOQUE I

NOS QUEREMOS COMO SOMOS

Expresión oral
1.1.1. Sentimientos de autoaceptación con nuestro propio cuerpo.
1.1.2. Expresión de cualidades y habilidades de uno mismo.
1.1.3. Expresión de cualidades y habilidades de los demás miembros del grupo.
1.1.4. Valoración positiva como miembro del grupo.

FONOLOGÍA

a)	 Motricidad bucofacial.
�� Ejercicios linguales
�� Ejercicios labiales
�� Ejercicios respiratorios.
�� Ejercicios de soplo.

b)	 Discriminación auditivo fonética.
�� Discriminación sonido- silencio.
�� Discriminación palabra-palabra.
�� Discriminación ruido- silencio

editorialcepe.es

16  �   P.E.L.O.S.

MORFOSINTAXIS

a)	 Utilización adecuada de nexos.

b)	 Orden lógico adecuado en la frase.

c)	 Complejidad progresiva de la frase.

d)	 Concordancias nominales.

e)	 Concordancias verbales.

AMPLIACIÓN DE VOCABULARIO

a)	 Ejercicios de análisis

b)	 Ejercicios de síntesis.

c)	 Ejercicios de asociación.

d)	 Ejercicios de sinónimos y antónimos.

e)	 Ejercicios de semejanzas

BLOQUE III

APRENDEMOS A COMUNICARNOS

EXPRESIÓN ORAL
2.1.1. Comunicación adecuada de deseos, sentimientos y opiniones.
2.1.2. Escucha activa de los pensamientos, deseos y opiniones de los demás.
2.1.3. Realización adecuada de peticiones a los demás.
2.1.4. Expresión adecuada de quejas.

FONOLOGÍA

a)	 Motricidad bucofacial.
�� Ejercicios linguales
�� Ejercicios mandibulares
�� Ejercicios labiales
�� Ejercicios respiratorios.

b)	 Discriminación auditivo fonética.

editorialcepe.es

﻿  �   17

�� Discriminación sonido-sonido.
�� Discriminación palabra-palabra.
�� Discriminación sílaba-sílaba.

MORFOSINTAXIS

a)	 Utilización adecuada de nexos.

b)	 Orden lógico adecuado en la frase.

c)	 Complejidad suficiente en la misma.

AMPLIACIÓN DE VOCABULARIO

a)	 Ejercicios de semejanzas.

b)	 Ejercicios de contrarios.

BLOQUE IV

NOS PREPARAMOS PARA RESOLVER LOS
CONFLICTOS ENTRE TODOS

EXPRESIÓN ORAL
2.2.1. Identificación con claridad del problema o conflicto.
2.2.2. Desarrollo de la creatividad para la resolución de un problema o conflicto.
2.2.3. Respeto a las normas de convivencia.
2.2.4. �Valoración de la cooperación entre todos a la hora de buscar soluciones

para un problema o conflicto.

FONOLOGÍA

c)	 Motricidad bucofacial
�� Ejercicios respiratorios
�� Ejercicios de soplo.
�� Ejercicios de vocalización.

d)	 Discriminación auditivo fonética.
�� Discriminación sonido-sonido.

editorialcepe.es

18  �   P.E.L.O.S.

�� Discriminación palabra-palabra.
�� Discriminación sílaba –sílaba.

MORFOSINTAXIS

a)	 Utilización adecuada de nexos.

b)	 Orden lógico adecuado en la frase.

c)	 Complejidad suficiente en la misma.

AMPLIACIÓN DE VOCABULARIO.

�� Ejercicios de síntesis.
�� Ejercicios de asociación.
�� Ejercicios de semejanza.

BLOQUE IV

SABEMOS CÓMO NOS SENTIMOS.

EXPRESIÓN ORAL
Identificación de emociones: alegría, tristeza, miedo, enfado.
Expresión de sentimientos y emociones positivas.
Expresión de sentimientos y emociones negativas.

FONOLOGÍA

a)	 Motricidad bucofacial.
�� Ejercicios linguales
�� Ejercicios labiales
�� Ejercicios respiratorios

b)	 Discriminación auditivo fonética.
�� Discriminación sonido- silencio.
�� Discriminación sonido-sonido.
�� Discriminación palabra-palabra.
�� Discriminación sílaba –sílaba.

editorialcepe.es

﻿  �   19

MORFOSINTAXIS.

a)	 Utilización adecuada de nexos.

b)	 Orden lógico adecuado en la frase.

c)	 Complejidad suficiente en la misma.

AMPLIACIÓN DE VOCABULARIO

a)	 Ejercicios de síntesis.

b)	 Ejercicios de análisis

c)	 Ejercicios de asociación.

d)	 Ejercicios de contrarios.

editorialcepe.es

unidades
didácticas

editorialcepe.es

UNIDAD DIDÁCTICA I

 NOS QUEREMOS CoMO SOMOS

editorialcepe.es

CENTRO DE INTERÉS: EL OTOÑO

Cuento: Rodolfo el grandullón:
un lobito que no es feroz

Al lobito Casimiro le gustaba acompañar a su padre al bosque todas las tardes y con
las virutas de leña imitar el gran bigote de su abuelo, sonreír viendo al señor erizo
revolcarse en la tierra, mirar como caían las hojas de los árboles…

Un día de otoño, Casimiro acompañaba a su padre al bosque, hacía mucho mucho
viento y las hojas se caían de los árboles formando alfombras amarillas en el suelo.
El viento de repente comenzó a hacerse más y más fuerte y comenzaron a caer las
primeras gotas de lluvia y después a llover con fuerza. A lo lejos vieron una cueva
y fueron corriendo para allá. Las ramas de los árboles se movían como si fueran
los brazos de un gigante y Casimiro se asustó mucho. Por fin llegaron a la cueva
y cuando se estaban calentando apareció un lobo muy, muy grande que tenía los
pelos de punta y los dientes cada uno por su lado.

El lobito y su padre no pudieron ocultar su asombro y por fin Csimiro con la voz muy
bajita y muerto de miedo se atrevió a preguntar: ¿Este señor es de verdad un lobo?

Nuestro lobo grandullón que se llamaba Rodolfo, y se dirigía a ellos, con su guitarra
colgada al hombro y una amplia sonrisa, se quedó paralizado, mirando hacia abajo y
sin saber qué decir.

Mientras las lágrimas grandes se le caían de los ojos, pensaba que todos tenían
que considerarle siempre feo. Siempre se asustaban y huían de él, o bien, y nuestro
amiguito no sabía qué era peor, empezaban a reírse. Después decían en alto uno a
uno sus defectos, que si no sabía andar bien, que si era muy gordo, que si tenía los
ojos muy juntos…

editorialcepe.es

26  �   P.E.L.O.S.

Ya desde chiquitito se había acostumbrado a que todos lo miraran como un bicho raro,
sus amiguitos de guardería, sus compañeros de fútbol,… Por todo ello, Rodolfo, que
tenía un corazón muy grande, sufría mucho.

Ya se disponía a abandonar la cueva, porque el tiempo parecía que estaba mejoran-
do, cuando el señor Renato, el papá de Casimiro, cogiéndole cariñosamente por los
hombros, le invitó a compartir la merienda con ellos. Rodolfo no podía creérselo y
no dejaba de sonreír y de hacer piruetas.

Casimiro se acurrucó al lado de su padre porque seguía sintiendo miedo. Y cuando
Rodolfo quiso cogerle la mano, la rechazó. Rodolfo no dijo nada y siguió cantándoles
unas canciones tan bonitas, contándoles unas historias tan fantásticas, que poco a
poco, el lobito Casimiro, emocionado y contento, iba acercándose al lobo Roberto
hasta acabar sentado en sus rodillas y acariciando sus pelos de erizo.

Casimiro había encontrado, de verdad, un amigo muy muy divertido.

1.  Comprensión-expresión oral

1.	 Comentar por qué no gustaba el lobo Rodolfo al lobito Casimiro.

2.	 ¿Qué ocurre cuándo nos desprecian o hablan mal de nosotros? ¿alguno de
vosotros se ha sentido alguna vez como el lobo Rodolfo.?

3.	 ¿Qué hubiera ocurrido si en lugar de reírse del lobo Rodolfo le hubieran querido
como amigo?

4.	 Dime tres cosas que te hayan gustado mucho del lobo Rodolfo.

5.	 Representación del cuento: el/la maestra hará de narrador, y los niños y niñas
intervendrán en los diálogos de los personajes que representan.

6.	 Dada una lista de dibujos con actividades de la vida cotidiana (atarse los zapatos,
comer solo, vestirse, bailar, jugar con los compañeros, compartir los juguetes,
gritar…)cada niño seleccionará tres actividades que realiza mejor y otras tres
que realiza peor, verbalizándolas delante de sus compañeros.

7.	 Sentados los niños en círculo, irán diciendo a la vez que botan una pelota, una
cualidad positiva del compañero que tienen al lado.

8.	 Los niños dibujarán cada uno dentro de un marco su retrato y comentarán
después cómo es cada uno y qué tiene de especial. Se conversará sobre las dife-
rencias entre las personas tanto en niños como en adultos.

editorialcepe.es

 NOS QUEREMOS CoMO SOMOS  �   27

2.  Fonología

A.	 Motricidad bucofacial.

A.1.	 ¿El papá de Casimiro con qué trabajaba? (realizar las vibraciones con la
lengua imitando el sonido de la motosierra).

A.2.	 a.2 ¿Qué hacía Casimiro con la viruta de la leña? (sostener con el labio
superior un lápiz imitando el bigote de su padre)

A.3.	 ¿Cómo se sentía Rodolfo cuando le miraban con miedo? (expresión de
tristeza)

A.4.	 ¿Cómo se sentía al principio Casimiro cuando vio al oso Rodolfo? (cara
de asustado)

A.5.	 ¿Dónde acompañó Casimiro a su padre? (al bosque, chasqueo de la lengua
imitando el sonido de las hojas secas)

A.6.	 ¿Qué es lo que empezó a hacer de repente? (viento: soplo fuerte).

A.7.	 ¿Cómo se revolvía en la tierra el señor erizo?

B.	 Discriminación auditiva y auditivo-fonética.

B.1.	 Decir una serie de palabras: masa, pera, oso, pisa, asa, coso, roso, oso,
dorso, oso, poso, piso, oso, aso, uso, oso. Cada vez que aparezca la palabra
LOBO los niños se relamen, se tocan la nariz, se levantan, se sientan, dan
saltos, zapatean, levantan los brazos…
Esta misma actividad se hará con las palabras OTOÑO, HOJAS, BOSQUE.

B.2.	 Juego del eco: utilizar los nombres relativos al otoño: hojas, viento, nube,
lluvia, paraguas…
Se hace el eco con el último sonido. Ejemplo: hoja-aaaaaa

B.3.	 Juego de los sonidos onomatopéyicos.
�� La motosierra de papá lobo: br,r,r,r.
�� Saltar de las ranas en el agua: croac, croac
�� Chapoteo de las hojas en los charcos: chac, chac.
�� Pisada de las hojas secas: crac, crac.
�� Caída de las gotas de lluvia: plaf. plaf.

editorialcepe.es

28  �   P.E.L.O.S.

B.4.	 Juego de las rimas. ¿Verdad que lobito y patito suenan igual al final? Ahora
vamos a completar lo que yo os diga con otra palabra que suene igual.
�� El lobito comilón se comió un �
�� La mamá loba caza una�
�� En otoño hace frío y no me baño en el �
�� El papá lobo cocinaba y la mamá loba�
�� Los lobitos dormían y sus padres�

3.  Morfosintaxis

A.	 Verbos

A.1.	 Buscaremos tres cosas que pueda hacer el papá lobo en la casa.

A.2.	 Buscaremos tres cosas que puedan hacer el lobito Casimiro en la cueva

A.3.	 Buscaremos tres cosas que pueda hacer el lobo Rodolfo con su guitarra.

B.	 Sujetos

B.1.	 Diremos tres cosas que se puedan mover en el bosque

B.2.	 Diremos tres cosas que se puedan mojar cuando llueve

B.3.	 Diremos tres cosas que se puedan oler en el bosque.

B.4.	 Diremos tres cosas que se puedan oír en el bosque.

C.	 Complementos

C.1.	 Diremos tres sitios dónde nos podremos resguardar de la lluvia.

C.2.	 Diremos tres sitios por dónde podamos pase

C.3.	 Diremos tres sitios dónde pueden caer las hojas secas.

D.	Utilización de nexos
�� El lobito Casimiro
�� No se puede asustar,
�� Aunque Rodolfo sea grande
�� Muy, muy,muy grande
�� La mamá que lo vió

editorialcepe.es

 NOS QUEREMOS CoMO SOMOS  �   29

�� del susto se cayó.
�� Y papá lobo que comía
�� De ella mucho se reía.

E.	 Formar frases con estas parejas de palabras:
�� lobo- bosque
�� Hojas-viento
�� lluvia-paraguas
�� motosierra-leña.
�� cueva- árboles.
�� papá-pastel.

F.	 Adjetivos
�� ¿Cómo era el lobo Rodolfo?
�� ¿Cómo estaba el erizo?
�� ¿Cómo estaba la cueva?
�� ¿Cómo era el viento?
�� ¿Cómo estaban las hojas?
�� ¿Cómo estaba la cueva de los lobos?
�� ¿Cómo era el lobito Casimiro?

G.	Con las palabras oso y cueva inventa un cuento.

H.	Por medio de la mímica, los niños deben realizar las siguientes acciones:
abrazar, sonreír, soplar, acariciar, asustarse.

I.	 Estando los niños en corro realizan sucesivamente las siguientes acciones:
�� Dar un abrazo al compañero
�� Freír un huevo
�� Serrar el tronco
�� Refugiarse de la lluvia.
�� Jugar a la pelota.
�� Salir de la cueva
�� Asomarse a la puerta.
�� Soplar las velas.

editorialcepe.es

30  �   P.E.L.O.S.

Cada uno utiliza después, el pronombre yo para decir la acción que realiza:
�� Yo frío un huevo.
�� Yo juego a la comba

Después estas acciones las realiza uno solo y los niños uno a uno irán utilizando
el pronombre tú para expresar la acción que haga.

�� Tú fríes un huevo
�� Tú juegas a la comba.

Así hasta terminar todas las acciones y todos los niños.

Para utilizar el pronombre Ej: Uno de los niños se sale del corro que realiza la acción
para que cada uno de los niños utilice este pronombre y dirán:

�� El fríe un huevo.
�� El juega a la comba.

Así hasta terminar todas las acciones.

4.  Semántica

1.	 Puestos los niños en fila, al decir nombres de una determinada categoría (ex-
presiones de agrado) darán un paso hacia delante, si se nombran palabras de
otra categoría (animales) los niños darán un paso hacia atrás.

2.	 Los niños irán diciendo palabras relacionadas con el otoño.

3.	 Juegos de contrarios.
Hacer descubrir el concepto a base de usar adjetivos calificativos.
�� Este lobo es muy alto y este es muy…
�� EL lobo Rodolfo está despeinado y el lobo Casimiro está…
�� El lobo Rodolfo está triste y el lobo Casimiro está.
�� El papá del lobito Casimiro habla mucho y el lobito Rodolfo habla…
�� Esta cueva es muy grande y esta cueva es muy…

4.	 Asociar conceptos por complementación.
�� Cuándo tienen hambre los lobitos… ¿qué hacen?
�� Cuándo están tristes… ¿qué hacen?
�� Cuándo están aburridos… ¿qué hacen?
�� Cuándo necesitan cariño… ¿qué hacen?

5.	 Juegos de asociación.
El maestro/ maestra dirá la primera parte de la frase y los niños la completarán.

editorialcepe.es

 NOS QUEREMOS CoMO SOMOS  �   31

�� Si al lobito le decimos guapo�
�� Si al lobito se le quiere mucho�
�� Si al lobito le reñimos siempre�
�� Si el lobito desordena los juguetes�
�� Si el lobito se enfada con su hermano�
�� Si el lobito se ríe mucho�
�� Si sueña el lobito con un juguete�

6.	 Decir palabras de la misma familia.
�� Alegre (estados de ánimo)
�� Oso (animales).
�� Jabón (aseo)
�� Falda (prendas de vestir)
�� Melón (frutas)

7.	 Se disponen frente a los niños una serie de objetos que hay en la clase y en
primer lugar, para que entiendan el juego, se les dice que lo vayan cogiendo de
uno en uno pero sin denominarlo directamente.
Ejemplo:
�� Coge lo que sirve para escribir
�� Coge lo que sirve para picar
�� Coge lo que sirve para recortar
�� Coge lo que sirve para colorear
�� Coge lo que sirve para sacar punta

editorialcepe.es

COLECCIÓN EDUCACIÓN INFANTIL . 5

A lo largo del periodo que abarca el segundo ciclo de educación infantil nues-
tros alumnos desarrollarán y consolidarán competencias que les permitirán
hacer uso de estos lenguajes de una forma autónoma y creativa, descubrien-
do de esta forma sus capacidades para participar activamente en el entorno
que les rodea.
El lenguaje oral es también la base para desarrollar gradualmente habilida-
des comunicativas y de aprendizaje que sirvan para fortalecer otras destre-
zas. Con la estimulación del lenguaje oral se enriquecen las experiencias
lingüísticas y de aprendizaje de nuestros alumnos, permitiéndoles adquirir
nuevos conocimientos y fortalecer su vocabulario, si se les integra dentro de
contextos significativos.
Desde la escuela tenemos la responsabilidad de poner en práctica técnicas,
estrategias y actividades que vayan dirigidas a este fin. Hemos de lograr
educar a los alumnos de manera positiva, que aprendan a poner nombre a
sus emociones, que aprendan a canalizarlas constructivamente, que apren-
dan a pedir ayuda en el caso de que la necesiten, a reconocer sus propias
emociones, en general, a crecer siendo buenas personas con capacidad para
ponerse en el lugar de los otros, en una palabra, para la empatía.

5

P.
E.

L.
O

.S
 P

RO
G

RA
M

A
PA

RA
 L

A
ES

TI
M

UL
AC

IÓ
N

DE
L

LE
NG

UA
JE

 O
RA

L
Y

SO
CI

O
-E

M
O

CI
O

NA
L

Alicia Jiménez García
Marta Rodríguez Jiménez

PROGRAMA PARA LA ESTIMULACIÓN
DEL LENGUAJE ORAL Y SOCIO-EMOCIONAL

P.E.L.O.S
editorialcepe.es

	Portada pelos
	Páginas desdeLibro pelos alta
	Portada pelos2

