
Ministerul Educaţiei, Culturii și Cercetării al Republicii Moldova

Colegiul „Mihai Eminescu” din Soroca

Curriculumul modular

S.07.O.032 Didactica activităților de educare a limbajului I

Specialitatea:

11210 Educație timpurie

Calificarea:

Educator

2019

2/13

Autor:

Pînzari Maria, grad didactic doi, Colegiul ”Mihai Eminescu” din Soroca.

Recenzent:

Usatîi Emilia, grad didactic unu, Colegiul ”Mihai Eminescu” din Soroca.

Adresa Curriculumului în Internet:

Portalul naţional al învăţământului profesional tehnic

http://www.ipt.md/ro/produse-educationale

http://www.ipt.md/ro/produse-educationale

3/13

Cuprins:

I. Preliminarii .. 4

II. Motivaţia, utilitatea modulului pentru dezvoltarea profesională 4

III. Competenţele profesionale specifice modulului ..5

IV. Administrarea modulului .. 5

V. Unităţile de învăţare... 6

VI. Repartizarea orientativă a orelor pe unităţi de învăţare ... 10

VII. Studiu individual ghidat de profesor ... 10

VIII. Sugestii metodologice ... 11

IX. Sugestii de evaluare a competenţelor profesionale.. 12

X. Resursele necesare pentru desfăşurarea procesului de studii ... 12

XI. Resursele didactice recomandate elevilor .. 13

4/13

I. Preliminarii

În conformitate cu exigențele cu privire la pregătirea viitorilor educatori, care au menirea de a efectua

dezvoltarea armonioasă a copiilor în instituțiile preșcolare, această unitate de curs propune un cadru

adecvat activității didactice specifice domeniului de formare profesională. În contextul conceptului

educațional, pe care se construiește învățământul preșcolar, curriculumul reprezintă o performanță

notorie a unității în cauză și a practicii pedagogice din instituțiile preșcolare. Menirea ei constă în

promovarea unor noi politici educaționale și curriculare cu referire la dezvoltarea sistemului de

învățământ și a-i face pe viitorii educatori să înțeleagă rolul și însemnătatea educației pentru limbaj și

comunicare în dezvoltarea multilaterală a copiilor de vârstă preșcolară.

Conținutul tematic al unității de curs Didactica activităților de educare a limbajului I se adresează atât

cititorului experimentat (pedagogilor din învățământul preșcolar, educatoarelor, absolvenților colegiilor

pedagogice și/sau ale facultăților de profil), cât și celui neavizat, tuturor celor care contribuie, prin

priceperea și măiestria lor, la instruirea și educarea copilului mic.

Grupul-țintă, menit să descopere problematica abordată, îl reprezintă de fapt educatorul de azi şi de

mâine, preocupat de formarea și perfecționarea continuă, de valorificarea, în cadrul procesului

instructiv-educativ, a celor mai eficiente metode de abordare centrată pe copil pentru întemeierea unei

instituții prietenoase copilului și de modelare a personalității.

Studiind cu interes şi arzândă curiozitate, se va constata că această unitate de curs oferă o sinteză

necesară a cunoştințelor psihopedagogice şi metodice necesare viitorilor pedagogi, cu noțiuni teoretice

bine documentate, completate de exemplificări bine argumentate.

II. Motivaţia, utilitatea modulului pentru dezvoltarea profesională

Modernizarea Învățământului în Republica Moldova este determinată social și se vrea, prin definiție,

prospectivă. Aceasta trebuie să antreneze în procesul educațional noutățile, create de actualul cadru

valoric: științe, performanțe umane ș.a. Aceste caracteristici direcționează în măsura posibilităților noua

viziune asupra Curriculumului la unitatea de curs Didactica activităților de educare a limbajului I.

Obiectivul major de predare-învățare constă în formarea, la viitorul pedagog, a unui bagaj de cunoștințe

despre procesul de desfășurare a activităților de educație pentru limbaj și comunicare, în cadrul

instituțiilor preșcolare, și deprinderilor practice de dirijare nemijlocită a procesului respectiv prin

tehnologii contemporane eficiente. Formarea integrală a unei personalități creative, utilă societăţii,

trebuie să se producă în baza unei dezvoltări continue a competenţelor de comunicare activă, a

educaţiei profesionale, intelectuale etc.

5/13

Din aceste considerente, accentul se pune pe valorile formative adecvate, în scopul asigurării depline a

funcţiei de comunicare. Acest fapt asigură promovarea valorilor naționale și abordarea multiculturală a

conținuturilor activităților, care se vor manifesta prin atașament față de pământul natal, prin identificarea

deplină cu poporul din care face parte, prin aprecierea și respectarea limbii materne, a valorilor culturale,

a tradițiilor și obiceiurilor neamului său.

III. Competenţele specifice modulului

Termenul de competenţă are numeroase accepţiuni: el a migrat uşor dinspre domeniul profesional-

tehnic către educaţie, primind valenţe complexe în acest domeniu. Proiectarea curriculumului pe

competenţe vine în întâmpinarea achiziţiilor – rezultat al cercetărilor din didactica cognitivă, conform

cărora prin competenţă se realizează, în mod exemplar, transferul şi mobilizarea cunoştinţelor şi a

deprinderilor în situaţii/contexte noi şi dinamice.

Astfel, ca finalitate a cursului, se vor accentua următoarele competențe:

CS1. Formarea abilităților de lucru cu literatura de specialitate;

CS2. Identificarea specificului de didactică sau știință a procesului de învățământ;

CS3. Cercetarea reperelor fundamentale ale activităților instructiv-educative în instituțiile preșcolare;

CS4. Implementarea strategiilor didactice utilizate în educația timpurie;

CS5. Utilizarea modalităților specifice de realizare a activităților de educare a limbajului.

IV. Administrarea modulului

Semestrul

Numărul de ore

Modalitatea
de evaluare

Numărul de
credite Total

Contact direct
Lucrul

individual Prelegeri
Practică/
Seminar

VII 120 30 45 45 Examen 4

V. Unităţile de învăţare

Unităţi de competenţă Unităţi de conţinut Abilități

1. Limba maternă în sistemul educaţiei timpurii.

UC1. Familiarizarea elevilor cu
specificul limbii materne.

1.1. Însemnătatea limbii materne în dezvoltarea

armonioasă a copiilor de vârstă timpurie.

1.2. Vorbirea educatorului ca mijloc de dezvoltare a

limbajului și comunicării la copii.

1.3. Obiectivele şi formele de lucru la educarea limbajului

și comunicării în instituţiile de educație timpurie.

A.1. Înţelegerea rolului limbii materne în sistemul educaţiei

preşcolare.

A.2. Lansarea explicațiilor cu privire la însemnătatea limbii

materne în dezvoltarea armonioasă a preşcolarilor.

2. Modalități de realizare a activităților de educație pentru limbaj și comunicare.

UC2. Remarcarea celor mai
semnificative strategii didactice de
lucru la educarea limbajului și
comunicării în diferite grupe de
vârstă.

2.1. Jocul didactic. Rolul şi importanţa jocului
didactic. Organizarea și desfășurarea jocurilor didactice.

2.2. Observarea. Tipuri de observări.
Pregătirea, organizarea şi desfăşurarea activităţilor de
observare.

2.3. Convorbirea. Specificul activităţilor de
convorbire. Structura activităţilor de convorbire.

2.4. Lectura după imagini. Specificul și importanța lecturii
după imagini.
Pregătirea şi desfăşurarea lecturii după imagini.

2.5. Povestirea.
 5.1. Povestirea educatoarei. Tematica activităţii de
povestire. Desfășurarea activității de povestire.
 5.2. Povestirea copiilor. Povestirea după un

A.3. Desfășurarea jocurilor didactice în educația timpurie.

A.4. Definirea trăsăturilor specifice ale activității de
observare.

A.5. Recunoașterea specificului de formare a vorbirii
dialogate la copiii de vârstă preșcolară.

A.6. Cunoașterea metodelor de desfășurare a activităților
de lucru cu imaginile în instituțiile preșcolare.

A.7. Înțelegerea formelor de lucru asupra textului literar la
copii.

A.8. Asimilarea specificului de lucru cu operele literare.

A.9. Perceperea lucrului cu speciile literare.

A.10. Cunoașterea formelor de lucru cu textul literar în

7/13

plan. Povestirea după ilustrații. Povestirile cu început
dat. Povestirile copiilor după modelul
educatoarei. Repovestirea.

2.6. Memorizarea. Valoarea instructiv – educativă a
poeziilor. Organizarea şi desfăşurarea activităţilor de
memorizare.

afara activităților.

A.11. Inițierea în cadrul domeniului ce ține de lucrul cu
textul poetic la etapa timpurie.

3. Didactica lucrului lexical şi familiarizarea copiilor cu mediul înconjurător.

UC3. Descoperirea direcţiilor și
sarcinilor principale de explorare a
mediului înconjurător.

3.1. Însemnătatea şi obiectivele lucrului lexical în
instituțiile de educație timpurie.

3.2. Analiza cerinţelor înaintate de Curriculumul pentru educația
timpurie.

3.3. Excursiile – rolul lor în familiarizarea copi i l or cu
mediul înconjurător şi dezvoltarea vocabularului.

3.4. Alcătuirea şi a n a l i z a proiectelor didactice ale
excursiilor.

3.5. Didactica lucrului cu ghicitorile în di ferite grupe de
vârstă.

3.6. Alcătuirea și anal i za albumului cu ghicitori.

A.12. Ilustrarea obiectivelor de lucru asupra lexicului.

A.13. Demonstrarea capacităților practice de lucru cu
programa.

A.14. Aplicarea în practică a metodelor de lucru.

A.15. Realizarea proiectelor didactice.

A.16. Planificarea lucrului cu ghicitorile.

A.17. Elaborarea albumului cu ghicitori.

4. Didactica educaţiei culturii sonore a vorbirii.

UC4. Remarcarea celor mai
semnificative procedee de lucru la
educarea culturii sonore a vorbirii la
vârsta preşcolară.

4.1. Noţiuni generale despre c u l t u ra sonoră a
vorbi ri i . Conţinutul lucrului la educarea culturii
sonore a vorbirii .

4.2. Analiza cerinţelor înaintate de Curriculumul pentru
educația timpurie.

4.3. Didactica dezvoltări i atenţiei auditive,

A.18. Descrierea conţinutului muncii asupra aspectului
fonetic al vorbirii.

A.19. Definirea trăsăturilor specifice aspectului fonetic al
limbajului.

A.20. Recunoașterea specificului de formare a auzului
fonematic la copiii de vârstă preșcolară.

8/13

 a auzului fonematic al copi i lor de diferite vârste.

4.4. Dezvoltarea expresivităţii vorbirii, formarea dicţiei.

4.5. Căile de formare a pronunţării sonore corecte.
Materialul verbal necesar pentru lucrul la educarea
c u l t u r i i sonore.

4.6. Jocurile didactice ce contribuie la educarea culturi i
sonore a vorbirii.

4.7. Alcătuirea şi analiza albumului „Pronunţă corect”.

A.21. Imitarea cerinţelor de formare a expresivităţii vorbirii.

A.22. Selectarea materialului verbal necesar la educarea
culturii sonore.

A.23. Selectarea jocurilor didactice cu un conţinut
fonematic.

A.24. Elaborarea unui album de lucru fonematic.

5. Didactica formării structurii gramaticale a vorbirii.

UC5. Remarcarea celor mai
semnificative procedee de lucru la
formarea structurii gramaticale a
vorbirii la vârsta preşcolară.

5.1. Specificul însuşirii structurii gramaticale de către
preşcolari.

5.2. Greşelile tipice în asi mi larea structurii gramaticale
a vorbirii la preşcolari.

5.3. Cerințele formării structuri i gramaticale în la etapa
timpurie.

5.4. Metodele şi procedeele de lucru asupra structurii
gramaticale.

5.5. Exerciţii şi jocuri didactice ce contribuie la formarea
structurii gramaticale a vorbirii.

A.25. Identificarea conţinutului de însuşire a structurii
gramaticale.

A.26. Observarea greşelilor gramaticale la preşcolari.

A.27. Formularea obiectivelor pentru formarea structurii
gramaticale.

A.28. Aplicarea metodelor în cadrul formării structurii
gramaticale a vorbirii.

A.29. Selectarea exerciţiilor şi jocurilor cu conţinut
gramatical.

6. Didactica dezvoltării vorbirii coerente.

UC6. Asimilarea elementelor
conceptuale în dezvoltarea
limbajului.

6.1. Didactica dezvoltării vo r b i r i i dialogate. Obiectivele şi
conţinutul lucrului . Convorbirile individuale şi colective.

6.2. Analiza cerinţelor înaintate de Curriculumul pentru
educația timpurie.

A.30. Urmarea sarcinilor de dezvoltare a vorbirii dialogate.

A.31. Ghidarea acţiunilor prin intermediul curricular.

A.32. Realizarea activităților practice în instituțiile

9/13

6.3. Alcătuirea și analiza proiectelor didactice ale
convorbirilor pe diverse teme, în grupe diferite.

6.4. Jocuri le didacti ce ce contribuie la dezvoltarea
vorbirii dialogate.

6.5. Didactica dezvoltări i vorbiri i monologate.
Obiectivele şi conţinutul lucrului. Felurile povestirilor.

6.6. Didactica povestirii copiilor după jucărie. Povestirea-
model după jucărie.

6.7. Alcătuirea şi analiza proiectelor didactice ale
activităţii de povestire după jucărie.

6.8. Repovestirea şi rolul ei în învăţarea copiilor de a
povesti. Didactica repovestirii în diferite grupe.

6.9. Analiza textelor pentru repovestire. Alcătuirea
întrebărilor la texte.

6.10. Alcătuirea şi analiza proiectelor didactice
ale activității de repovestire.

preșcolare.

A.33. Selectarea jocurilor cu un conţinut dialogat.

A.34. Urmarea sarcinilor de dezvoltare a vorbirii
monologate.

A.35. Selectarea jucăriilor pentru povestire.

A.36. Asimilarea specificului de lucru în cadrul activităților
practice.

A.37. Detectarea lucrului la repovestire.

A.38. Selectarea textelor pentru repovestire.

A.39. Proiectarea activităţilor în instituţiile preşcolare.

VI. Repartizarea orientativă a orelor pe unităţi de învăţare

VII. Studiul individual ghidat de profesor

Materii pentru

Studiul individual

Produse

de elaborat

Modalităţi de
evaluare

Termeni de
realizare

1. Limba maternă în sistemul educaţiei timpurii.

Însemnătatea limbii materne în
dezvoltarea armonioasă a copiilor de
vârstă preşcolară.

Vorbirea educatorului ca mijloc de
dezvoltare a vorbirii copiilor.

Obiectivele şi formele de lucru la
dezvoltarea vorbirii în instituţiile
preşcolare.

Referat

Prezentare

orală

Săptămâna 2

2. Modalități de realizare a activităților de educație pentru limbaj și comunicare.

Jocul didactic.

Observarea.

Convorbirea.

Lectura după imagini.

Proiectare jocuri

Proiect didactic

Proiect

de grup

Prezentare

Comunicare
orală

Derulare

Săptămâna 4

Nr.
crt.

Unități de învățare

Numărul de ore
Total Contact direct Lucrul

individual
Prelegeri Practică/

Seminar

1. Limba maternă în sistemul educaţiei timpurii. 10 2 2 2

2.
Modalități de realizare a activităților de educație
pentru limbaj și comunicare. 20 6 10 10

3. Didactica lucrului lexical şi familiarizarea copiilor cu
mediul înconjurător.

20 6 9 11

4. Didactica educaţiei culturii sonore a vorbirii. 20 5 7 7

5. Didactica formării structurii gramaticale a vorbirii. 20 5 7 5

6. Didactica dezvoltării vorbirii coerente. 20 6 10 10

 Total 120 30 45 45

11/13

Povestirea.

Memorizarea.

Lucrul cu textele
artistice

Proiect didactic

Demonstrare

Prezentare

Săptămâna 5

3. Didactica lucrului lexical şi familiarizarea copiilor cu mediul înconjurător.

Însemnătatea şi obiectivele lucrului lexical

în grădiniţa de copii.

Cerinţele Curriculumului pentru educaţia

timpurie.

Excursiile – rolul lor în familiarizarea

copiilor cu mediul înconjurător şi

dezvoltarea vocabularului.

Alcătuirea și analiza albumului cu ghicitori.

Realizarea schemelor

tematice

Formularea de

subcompetențe

Proiect didactic

Proiect individual

Demonstrarea
modelelor-

scheme

Prezentare

Comunicare
orală

Săptămâna 6

Săptămâna 8

4. Didactica educaţiei culturii sonore a vorbirii.

Noţiuni generale despre cultura sonoră a

vorbirii. Obiectivele şi conţinutul lucrului la

educarea culturii sonore a vorbirii.

Cerinţele Curriculumului pentru educaţia

timpurie.

Jocurile didactice ce contribuie la educarea

culturii sonore a vorbirii.

 Alcătuirea şi analiza albumului „Pronunţă

corect”.

Realizarea schemelor

tematice

Formularea de

subcompetențe

Selectare exerciţii,

jocuri

Proiect individual

Demonstrarea

modelelor-

scheme

Prezentare

Săptămâna 9

Săptămâna 11

5. Didactica formării structurii gramaticale a vorbirii.

Specificul însuşirii structurii gramaticale de

către preşcolari.

Exerciţii şi jocuri didactice ce contribuie la

formarea structurii gramaticale a vorbirii.

Realizarea schemelor

tematice

Selectare exerciţii,

jocuri

Demonstrarea

modelelor-

scheme

Prezentare

Săptămâna 12

6. Didactica dezvoltării vorbirii coerente.

Didactica dezvoltării vorbirii dialogate.

Obiectivele şi conţinutul lucrului.

Convorbirile individuale şi colective.

Alcătuirea și analiza proiectelor didactice

ale convorbirilor pe diverse teme.

Realizarea schemelor

tematice

Proiect didactic

Demonstrarea

modelelor-

scheme

Prezentare

Săptămâna 13

12/13

Jocurile didactice ce contribuie la

dezvoltarea vorbirii dialogate.

Alcătuirea şi analiza proiectelor didactice

ale activităţii de povestire după jucărie.

Analiza textelor pentru repovestire.

Alcătuirea întrebărilor la texte.

Selectare exerciţii,

jocuri

Proiect didactic

Plan de întrebări

Comunicare

Prezentare

Săptămâna 14

Săptămâna 15

VIII. Sugestii metodologice

Metode și procedee folosite în cadrul modulului:

1. Explicaţia;

2. Diagrama Venn;

3. Munca individuală;

4. Explozia stelară;

5. Studiul de caz;

6. Portofoliul; etc.

IX. Sugestii de evaluare a competenţelor profesionale

Evaluarea elevilor are loc atât în baza cunoștințelor teoretice cât și în baza rezolvărilor situațiilor practice

(proiecte de orice ordin).

Evaluarea va viza eficacitatea cursului prin prisma raportului dintre obiectivele proiectate și rezultatele

obținute de către elevi în activitatea de învățare. Ea va viza nu numai cunoștințe, ci și capacități de

argumentare și de identificare a noțiunilor studiate la diverse tematici.

La fiecare etapă a actului didactic se vor utiliza una sau mai multe tehnici de evaluare, cum ar fi:

 Proba scrisă – este o modalitate prin care se dovedește , se demonstrează dacă cunoștințele

obținute corespund scopului și cerințelor profesorului.

 Observarea – este o metodă de cercetare primară nonreactivă. Ea presupune urmărirea

subiectului fără ca acesta să fie sfidat, în scopul de a culege informații privind comportamentul

lui în diverse situații și modul în care reacționează la anumiți stimuli.

 Proiecte individuale – ca metodă interactivă individuală, se poate desfǎşura pe parcursul a

câtorva zile sau sǎptǎmâni, care are o importantă valoare instructiv-educativǎ, deoarece îl

implicǎ activ pe elev în crearea și colectarea materialelor constitutive.

 Portofoliu – mapă în care sunt păstrate toate proiectele didactice, schemele elaborate la

unitatea de curs, referate, jocuri, fișe etc.

 Jocul didactic – o metodă de instruire, model simplificat și formal al unei situații pentru a face

posibilă analiza unor situații noi. Jocul utilizat ca mijloc de realizare a educaţiei reprezintă,

practic, resortul intim care a propulsat umanitatea spre civilizaţie şi care a determinat o

dublă luare în stăpânire: a mediului de către om şi a omului de către el însuşi.

13/13

X. Resursele necesare pentru desfăşurarea procesului de studiu

Sală de clasă amenajată corespunzător cerințelor de învățare, precum și materiale didactice:

suport de curs, caiete, alte rechizite școlare după necesitate, mijloace didactice: tablă, proiector,

computer și alte mijloace în conformitate cu activitățile și cerințele de moment.

XI. Resursele didactice recomandate elevilor

Nr.

crt.

Denumirea resursei

Locul în care poate fi

consultată/accesată

1. Curriculum pentru educație timpurie, Aprobat la

Consiliul Național pentru Curriculum (Ordinul

Ministerului Educației, Culturii și Cercetării nr.

1699 din 15 noiembrie 2018).

Biblioteca

Sala de lectură

2.
Cemortan, S., Formarea premiselor cititului şi

scrisului în preşcolaritate. Chişinău: Universitas,

1999.

Biblioteca

Sala de lectură

3. Cemortan-Secară, S., Dezvoltarea verbal-

artistică a preşcolarilor. Chişinău: Ştiinţa, 1992.

Biblioteca

Sala de lectură

4. Dumitrana, M., Educarea limbajului în

învăţământul preşcolar. Bucureşti: E.D.P., 2000.

Biblioteca

Sala de lectură

5. Pintilie, M., Metode moderne de învăţare –

evaluare. Cluj-Napoca: Eurodidact, 2002.

Biblioteca

Sala de lectură

6. Lavric, M., Metodica dezvoltării vorbirii la

preşcolari. Chişinău: Tipografia Centrală, 1992.

Biblioteca

Sala de lectură

7. Suport de curs Sala de grupă

