

2 / 12

3 / 12

Cuprins

I. Preliminarii ... 4

II. Motivația, utilitatea disciplinei pentru dezvoltarea profesională 4

III. Competențele profesionale specifice disciplinei .. 5

IV. Administrarea disciplinei .. 5

V. Unitățile de învățare ... 5

VI. Repartizarea orientativă a orelor pe unități de învățare .. 7

VII. Studiul individual ghidat de profesor ... 7

VIII. Lucrări practice recomandate .. 8

IX. Sugestii metodologice .. 9

X. Sugestii de evaluare a competențelor profesionale ... 9

XI. Resursele necesare pentru desfășurarea procesului de studiu 11

XII. Resursele didactice recomandate elevilor ... 12

4 / 12

I. Preliminarii

 Curriculumul la unitatea de curs Teoria educației constituie un document de politică educaţională

care raportează laturile educației la idealul educațional – model sintetic ce se delimitează prin

circumscrierea unor aspect concrete ale personalității, adică la laturile educației. Această abordare este

una sintetică și proiectivă; în ea se interpătrund resursele interne ale personalității cu dezideratele

dinamicii sociale în care personalitatea este implicată ca subiect.

 Conținutul general al educației este delimitat în cadrul dimensiunilor relativ stabile ale activității de

formare-dezvoltare a personalității, realizabile la nivel de sistem și de proces, în conformitate cu

finalitățile educaționale pe baza unor valori umane fundamentale (binele moral, credința religioasă,

adevărul științific, frumosul artistic, sănătatea fizică etc).

 Alegerea conţinuturilor curriculare s-a efectuat în conformitate cu laturile/dimensiunile educației:

educația intelectuală, educația morală, educația patriotică educația în spiritul disciplinei conștiente,

educația prin muncă și obiectul acțiunii educaționale.

 Rolul acestui document este de a orienta cadrele didactice în proiectarea, organizarea şi realizarea

activităţilor educaţionale din perspectiva unei noi viziuni pedagogice în obţinerea creditelor

profesionale, cât şi specificul pregătirii viitoarelor cadre didactice în domeniul educației timpurii

necesare economiei naţionale.

II. Motivația, utilitatea disciplieni pentru dezvoltarea profesională

 Curriculumul la unitaea de curs Teoria educației oferă posibilitatea dezvoltării experienţelor

individuale ale elevilor şi includerea lor în activitatea de instruire activă. Concomitent prevede

evidenţierea componentei valorice şi comportamentale / atitudinale a sistemului de competenţe și

asigură dezvoltarea elevilor în raport cu particularităţile individuale ale acestuia în calitate de subiect al

procesului educaţional. Curriculum este conceput ca un document normativ şi reglator proiectat în baza

reperelor teleologice şi curriculare ce vizează centrarea pe sistemul competenţelor profesionale ale

cadrului didactic din educația timpurie; conturarea şi integrarea componentelor de bază a actului

educaţional: unități de competență, unități de conținut, sugestii metodologice şi sugestii de evaluare a

competențelor de evaluare.

 De asemenea o componentă importantă, presupune descrierea studiului individual ghidat de

profesor ce include materiale / propuse de elaborat, recomandate elevilor, cât și modalități de evaluare

și termeni de realizare. Teoria educaţiei, face parte din sistemul ştiinţelor educaţiei şi este orientată spre

formarea cunoştinţelor şi a competenţelor la elevi privind proiectarea şi organizarea procesului

educaţional, oferirea acestora instrumente cognitive şi aplicative care să le permită abordarea riguroasă,

obiectivă, exigentă şi critică a fenomenului educaţional, şi accesul la formarea de competențe

întemeiate pe datele ştiinţei.

5 / 12

III. Competenţele profesionale specifice disciplinei

 CPS 1. Integrarea importanţei studierii Teoriei educației, ca fundament al pregătirii

teoretice şi practice pentru profesia de cadrul didactic din educația timpurie;

 CPS 2. Identificarea bazelor teoretice şi metodologice ale sistemului de ştiinţe ale

educaţiei;

 CPS 3. Abordarea conceptelor cheie, definiţiilor, noţiunilor de bază ale ştiinţei pedagogice;

 CPS 4. Dezvoltarea abilităţilor de a aplica cunoştinţele teoretice în rezolvarea unor situaţii

educaţionale concrete / conflictuale;

 CPS 5. Aplicarea tehnologiilor şi strategiilor educaţionale moderne centrate pe cel ce

învaţă în scopul realizării dimensiunilor educației la vârsta timpurie.

IV. Administrarea disciplinei

Se
m

e
st

ru
l

Numărul de ore

M

o
d

al
it

at
e

a
d

e

e
va

lu
ar

e

N

u
m

ăr
u

l d
e

cr
e

d
it

e

Total

Contact direct Lucrul

individual Prelegeri

Practică/

seminar

I

60

20

10

30

Examen

2

V. Unitățile de învățare

Unități de competență (UC)

Unități de conținut

1. Teoria educaţiei - ramură a științei pedagogice

UC1.

Determinarea statutului teoriei educaţiei, ca

ştiinţă.

- Evoluţia şi constituirea teoriei educaţiei şi

practicii educaţionale.

Conceptul de educaţiei, teoria educaţiei.

- Clasificarea laturilor educaţiei.

6 / 12

2. Educaţia intelectuală

UC2.

Identificarea categoriilor educaţiei

intelectuale;

- Semnificaţia educaţiei intelectuale.

Informarea intelectuală. Formarea

intelectuală. Categoriile formării

intelectuale.

- Principiile educaţiei intelectuale.

- Modalităţi de realizare în învăţămîntul

preşcolar.

3. Educaţia morală

UC 3.

Argumentarea esenței și a obiectivelor

educaţie morale în formarea personalității de

valoare;

- Esenţa educaţiei morale. Formarea

conştiinţei morale. Conceptul de conduită

morală. Corelaţia dintre conduita şi

conştiinţa morală.

- Principiile educaţiei morale. Conceptul.

Sistemul principiilor educaţiei morale.

- Metodele educaţiei morale. Conceptul de

metodă a educaţiei morale. Rolul lor

stimulator în procesul de dezvoltare liberă a

personalităţii.

4. Educaţia patriotică

UC 4.

Demonstrarea esenţei şi a obiectivelor

educaţiei patriotice;

- Conceptul şi esenţa educaţiei patriotice.

Obiectivele. Procesualitatea formării

conştiinţei şi a conduitei patriotice.

- Modalităţi de realizare a educaţiei patriotice

în învăţământul preşcolar.

5. Educarea copiilor în spiritul disciplinei conştiente

UC 5.

Argumentarea esenţei şi a obiectivelor

educaţiei în spiritul disciplinei conştiente;

- Conceptul de disciplină şi esenţa educaţiei în

spiritul disciplinei conştiente.

- Procesualitatea formării conştiinţei şi a

conduitei disciplinante.

- Modalităţi de realizare în învăţământul

preşcolar.

 6. Educarea atitudinii faţă de muncă

UC 6.

Valorificarea rolului educării atitudinii faţă de

muncă în formarea personalităţii autentice.

- Delimitări conceptuale.

- Finalităţile educaţiei atitudinii faţă de

muncă.

- Modalităţi de realizare în învăţămîntul de

educație timpurie.

7 / 12

VI. Repartizarea orientativă a orelor pe unități de învățare

Nr.

crt.

Unități de învățare

Numărul de ore

Total

Contact direct

Lucrul

individual

Prelegeri Practică /

Seminar

1. Teoria educaţiei - ramură a științei

pedagogice.

6 2 1 3

2. Educaţia intelectuală. 10 3 2 5

3. Educaţia morală. 20 6 4 10

4. Educaţia patriotică. 8 3 1 4

5. Educarea copiilor în spiritul

disciplinei.

8 3 1 4

6. Educarea atitudiniifață de muncă. 8 3 1 4

 Total 60 20 10 30

VII. Studiu individual ghidat de profesor

Materii pentru studiul
individual

Produse de elaborat Modalități de
evaluare

Termeni de
realizare

1. Educaţia intelectuală

1.1 Categoriile educației

intelectuale

1.1 Cincinel

1.2 Studiu de caz

1.3 Harta conceptuală

Prezentare grafică

Expunere orală

și comentarea

rezultatelor

Săptămâna

 a 2-3-a

2. Educaţia morală

2.1 Procesualitatea formării

conștiinței și conduitei morale.

2.2 Principiile educației morale.

2.3 Metodele educației morale

2.1 Diagrama Venn

2.2 Studiu de caz

2.3 Proiect didactic

Prezentare grafică

Prezentarea

și comentarea

rezultatelor

Săptămâna

 a 4-5-6-a

3. Educaţia patriotic

3.1Modalități de realizare a

educației patriotice în

învățămîntul preșcolar.

3.1 Eseu nestructurat.

3.2 Proiect elaborat

Argumentare scrisă

Prezentare orală

Săptămâna

a 7-8-a

8 / 12

4. Educarea copiilor în spiritul disciplinei conştiente

4.1 Conținutul educației în

spiritul disciplinei la copii de

vârstă preșcolară. Cultura

comportării civilizate și a

relațiilor reciproce.

4.1 Tehnica 6 De ce?

Poster

,, Regulile grupei”

Argumentare scrisă

Realizare de panouri

Săptămâna

a 9-10-a

5. Educarea atitudinii faţă de muncă

5.1. Specificul activității de

muncă a copiilor preșcolari.

5.2 Felurile muncii preșcolarului

5.1 Rezumat scris

5.2 Harta conceptuală

Prezetare orală

Realizare grafică

Săptămâna

a 11-12-13-a

VIII. Lucrările practice recomandate

Nr.
crt.

Unităţi de învăţare Lista lucrărilor practice/ de laborator Ore

1. Educația intelectuală. 1.1 Proiectarea modalităţilor de realizare a

educaţiei intelectuale specifice ciclului

preşcolar.

2

2. Educația morală. 2.1 Elaborarea strategiei didactice în realizarea

educaţie morale în învățămîntul de educație

timpurie și preșcolară.

4

3. Procesualitatea formării

conştiinţei şi a conduitei

patriotice.

3.1 Exemplificarea conexiunii dintre conştiinţă şi

conduită patriotică în situații concrete din viața

preșcolarului.

2

4. Modalităţi de realizare a

educației în spiritul disciplinei a

copiilor în învăţământul

preşcolar.

4.1 Proiectarea variantelor și a modalităţi de

realizare educaţiei în spiritul disciplinei.

2

5. Rolul educării atitudinii faţă de

muncă în formarea personalităţii

autentice la preșcolari.

5.1 Elaborarea modalităţilor de realizare a

educației prin muncă în învățămîntul preşcolar.

2

9 / 12

IX. Sugestii metodologice

 Specificul componentei metodologice constă în caracterul preponderent interactiv al strategiilor

didactice. Metodologia programei curriculare se caracterizează prin următoarele axiome:

 Educația este centrată pe copil și nu pe materie, aceasta urmând să îndeplinească sursa de

atingere a competențelor specificate;

 Utilizarea metodelor active și a celor adecvate: metoda învățării prin descoperirea dirijată

(acceptând mai mult întrebările deschise), metoda de situații problematizate și, parțial, metoda

experiențelor.

 Proiectarea demersurilor se recomandă a realizate din perspectiva lecției modelului de

structurare a activităților instructiv-educative:

- Modelul ERRE Evocare – Realizarea sensului – Reflecție – Extensia;

- Modelul de structurare a lecției OSIOS (Orientarea, Scanarea, Interpretări proprii,

Organizarea, Schematizarea);

- Proiectarea lecției A-B-C (A – Orientare, B - Achiziții, C – Aplicație și transfer);

- Modelul de structurare a lecției ,,Știu – Vreau să știu – Am învățat’’;

- Modelul celor 5 D (Descifrarea, Definirea problemei, Dezvoltarea problemei, Delegarea

sarcinii, Design-ul problemei).

X. Sugestii de evaluare a competențelor profesionale

 Evaluarea reprezintă o componentă esențială a procesului de predare-învățare. Programa

curriculumul-lui modular impune abordarea unor idei noi ale evaluării în procesul de educație. Fiind o

secvență obligatorie pentru măsurarea și aprecierea unităților de competențe, evaluarea propune

deplasarea accentului de la evaluarea rezultatelor finale ale învățării, la procesul de învățare. Principiul

de bază al evaluării autentice îl constituie conceptul de educație centrată pe subiect (elev) și

autenticitatea demersului.

 În procesul evaluării vor fi încurajate demersurile formative, astfel extensia conceptului de

evaluare de la clasic spre constructiv va oscila între următoarele extremități – tipuri de evaluare:

 Evaluarea dirijată de învățător, formulată motivat ca anumite sarcini în fața elevilor, cu

descriptori clari, criterii de care vor ține cont elevii și care nu vor permite interpretări libere,

opace.

 Autoevaluarea – un instrument veridic de centrare pe elev, pe posibilitatea participării la

propriile performanțe.

 Evaluarea reciprocă, este o condiție optimă a dezvoltării, asigurându-se socializarea grupului de

elevi, coparticiparea în formarea semenilor, precum intensificarea convingerilor proprii.

10 / 12

 În cadrul proiectelor de grup, aprecierea rezultatelor colegilor va instrui miza unei activități

ulterioare eficientă, sau demersul formativ este pe deplin asigurat.

 În dependență de funcțiile evaluării, cadrele didactice vor utiliza: evaluarea inițială cu funcție

diagnostică și funcție prognostică; evaluarea formativă – funcție de constatare a rezultatelor și de

sprijinire continuă a elevilor, funcție de feed-back, funcție de corectare și verificare a rezultatelor,

funcție de clasificare, funcție de comunicare a rezultatelor, funcție de certificare a nivelului de

cunoștințe și abilități, funcție de selecție, funcție de orientare școlară și profesională.

Nr.
crt.

Produse pentru
măsurarea

competenţelor cognitive

Criterii de evaluare a produselor

1. Problemă rezolvată Înţelegerea problemei.

Documentarea in vederea identificării informaţiilor necesare in

rezolvarea problemei.

Formularea şi testarea ipotezelor.

Stabilirea strategiei rezolutive.

Prezentarea si interpretarea rezultatelor.

2. Proiect elaborat Validitatea proiectului - gradul în care acesta acoperă unitar şi

coerent, logic şi argumentat tema propusă.

Completitudinea proiectului - felul în care au fost evidenţiate

conexiunile şi perspectivele interdisciplinare ale temei,

competenţele şi abilităţile de ordin teoretic şi practic şi maniera în

care acestea servesc conţinutului ştiinţific.

Elaborarea şi structura proiectului - acurateţea, rigoarea si

coerenta demersului ştiinţific, logica şi argumentarea ideilor,

corectitudinea concluziilor.

Calitatea materialului folosit in realizarea proiectului, bogăţia şi

varietatea surselor de informare, relevanţa şi actualitatea

acestora, semnificaţia datelor colectate s.a.

Creativitatea - gradul de noutate pe care-l aduce proiectul in

abordarea temei sau în soluţionarea problemei.

3. Rezumat oral Expune tematica lucrării în cauză.

Utilizează formulări proprii, fără a distorsiona mesajul lucrării

supuse rezumării.

Expunerea orală este concisă şi structurată logic.

Foloseşte un limbaj bogat, adecvat tematicii lucrării în cauză.

Respectarea coeficientului de reducere a textului: 1/3 din textul

iniţial.

4. Rezumat scris Expune tematica lucrării în cauză.

Utilizează formulări proprii, fără a distorsiona mesajul lucrării

supuse rezumării.

Textul rezumatului este concis şi structurat logic.

Foloseşte un limbaj bogat, adecvat tematicii lucrării în cauză.

Fidelitatea: înţelegerea esenţialului şi reproducerea lui, nu trebuie

11 / 12

să existe contrasens.

Coerenţa: rezumatul are o unitate şi un sens evidente, lizibile

pentru cei care nu cunosc textul sursă.

Progresia logică: înlănţuirea ideilor, prezentarea argumentelor

sunt clare şi evidente.

Angajamentul autorului, aptitudine critică corect evaluată şi

transpusă.

Respectarea modalităţilor de enunţare a textului sursă: rezumatul

este o oglindă micşorată dar fidelă textului sursă.

Muncă pertinentă de reformulare: rezumatul nu este un colaj de

citate.

Respectarea coeficientului de reducere a textului: 1/4 din textul

iniţial.

Stăpânirea normelor sintactice la nivel de prezentare logică a

ideilor, frazelor, paragrafelor textului.

5. Studiu de caz Corectitudinea interpretării studiului de caz propus.

Calitatea soluţiilor, ipotezelor propuse, argumentarea acestora;

Corespunderea soluţiilor, ipotezelor propuse pentru rezolvarea

adecvată a cazului analizat.

Corectitudinea lingvistică a formulărilor.

Utilizarea adecvată a terminologiei în cauză.

Rezolvarea corectă a problemei, asociate studiului analizat de caz.

Punerea în evidentă a subiectului, problematicii şi formularea.

Logica sumarului.

Referinţă la programe.

Completitudinea informaţiei şi coerenţa între subiect şi

documentele studiate;

Noutatea şi valoarea ştiinţifică a informaţiei.

Exactitatea rezultatelor şi rigoarea probelor.

Capacitatea de analiză şi de sinteză a documentelor, adaptarea

conţinutului.

Originalitatea studiului, a formulării şi a realizării.

Personalizarea (să nu fie lucruri copiate).

Aprecierea critică, judecată personală a elevului.

XI. Resurse necesare pentru desfăşurarea procesului de studii

 Suport teoretic la unitatea de curs;

 Ghid metodologic;

 Portofoliul elevului;

 Modele de proiectare a activităților;

 Prezentări Power Point / Secvențe video;

 Literatură didactică;

 Postere, imagini, planşe.

12 / 12

 XII. Resurse didactice recomandate elevilor

Nr.
crt.

Denumirea resursei Locul în care poate fi
consultată / accesată /

procurată resursa

1. Cadrul de referință al Educației timpurii din Republica

Moldova/ MECC al RM, Chișinău: Lyceum, 2018.

Biblioteca colegiului

2. Curriculum pentru educație timpurie/ MECC al RM,

Chișinău: Lyceum, 2019.

Biblioteca colegiului

3. Cristea S., „Dicționar de pedagogie”, București, Litera

Internnațional, 2000.

Biblioteca colegiului

4. Cojocaru V., Socoliuc N. Fundamente pentru o știință a

educației copiilor de vârstă preșcolară. Editura: Cartea

Moldovei. Chișinău, 2005.

Catedra

„Științe ale Educației”

5. Guțu V. Pedagogie. CEP USM, Chișinău, 2013, 508 p. Catedra

„Științe ale Educației”

6. Momanu M., „Întroducere în Teoria Educației”.

Etituta: Polirom, Iași, 2002.

Biblioteca colegiului

7. Nicola I. , Farcaș D.Teoria educației și noțiuni de

cercetare pedagogică. Editura didactică și pedagogică,

București, 1992.

Biblioteca colegiului

8. Pălărie V. Pedagogie. Manual pentru colegiile

pedagogice. Univers Pedagogic, 2007.

Biblioteca colegiului

9. Standarde de învățare și dezvoltare a copilului de la

naștere până la 7 ani (variată

revăzută/dezvoltată)/MECC, Chișinău: Lyceum, 2019.

Biblioteca colegiului

10. Voiculescu E., „Pedagogia preșcolară”,

Editura Aramis, 2003.

Biblioteca colegiulu

11. www. activitaticopii.ro

www.didactic.ro

www.edu.md

www.prescolar.md

www.parinti.ro

Surse online

http://www.didactic.ro/
http://www.edu.md/
http://www.prescolar.md/
http://www.parinti.ro/

