
PROIECTAREA ACTIVITĂȚII EDUCATOAREI DUPĂ SCENARII DIDATICE-
MATERIAL SUPORT ÎN SPRIJINUL APLICĂRII NOULUI CURRICULUM PENTRU

EDUCAȚIE TIMPURIE

 Prof. Ana-Cristina DAVID,
Grădinița cu Program Prelungit nr.7 Deva, jud. Hunedoara

Proiectarea didactică reprezintă procesul deliberativ de anticipare motivată a

componentelor actului didactic, adică acel demers care apelează la creativitatea și libertatea
educatoarei de a construi un program educativ asumat, bazat pe obiective și ținte precise, pe un
conținut adaptat circumstanțelor concrete și particulare.

A realiza o proiectare eficientă a activității cu copiii preșcolari este o condiție, și poate
singura, prin care se poate garanta reușita ei. Dar pentru realizarea unei proiectări eficiente este
nevoie de câteva demersuri care premerg demersul didactic, și, ne referim, în primul rând, la
cunoașterea particularităților fiecărui copil și a grupei în ansamblu.

 În proiectarea procesului didactic, educatoarea se va raporta la trei cadre de referință:
activitatea anterioară momentului în care se realizează proiectarea pentru a ține cont de aspectele
pozitive (în vederea repetării și reconsiderării lor); situația existentă (condițiile concrete în care se
desfășoară demersul didactic, resursele materiale și, mai ales, resursele umane); activitatea
viitoare, rezultatele care urmează a fi realizate (pentru a asigura continuitatea dezvoltării și a
învățării care o condiționează).

Atunci când începem activitatea de proiectare a unei zile de activitate cu copiii, trebuie să
ținem cont de următoarele întrebări:

 Despre ce vrei să discuţi cu copiii? Care e tema zilei?

 Ce vrei să înveţe/să obţină copiii şi cum vrei să-i ajuţi să facă acest lucru?
Cel mai ușor mod de a proiecta activitatea unei zile este aceea de a gândi scenariul ei.
SCENÁRIU, scenarii, s. n. Textul succint al unei piese de teatru, al unui spectacol său al

unui film, de obicei împreună cu indicațiile tehnice și de regie. – Din fr. scénario, it. scenario.
(din DEX 2009).

Pentru scenariu, trebuie să ținem cont de următorii pași:
 Scrieți un scenariu care poate fi realizat cu uşurinţă.

 Scrieţi acţiunile şi descrieţi-le în ordinea în care se vor derula.

 Gândiţi tot scenariul ca o poveste, într-un demers global în care graniţele dintre activităţi
dispar.

 Folosiți dialogul.

 Povestiţi lucrurile într-un mod visual Imaginaţia fiecărei educatoare e uriaşă! Folosiţi-o
când concepeţi scenariul unei zile.

Întreg programul zilei se desfăşoară prin joc, dar nu un joc întâmplător, ci unul organizat, în
care copilul are prilejul să exploreze medii diferite şi să îndeplinească sarcini fie individual, fie în
grup. Educatoarea are rolul unui ghid atent, organizând în aşa fel activitatea încât, să le ofere

copiilor o paletă variată de opţiuni, care să permită realizarea celor propuse la începutul abordării
programului.

În activităţile integrate accentul va cădea pe grup şi nu pe întreaga clasă, în care o idee
transcede graniţele diferitelor discipline şi organizează cunoaşterea în funcţie de noua
perspectivă, respectând tema de interes.

Varietatea materialelor spre care sunt orientaţi copiii, îi încurajează pe aceştia să se manifeste,
să observe, să gândească, să-şi exprime liber ideile, să interpreteze date, să facă predicţii.

EXEMPLU:

Am ales să descriu SCENARIUL ZILEI pentru o zi de primăvară, în care tema zilei este:
“Bine ai venit, primăvară!”, la o grupă mică.

Ora 8,00. Sosirea la grădiniţă.
Copiii încep rând pe rând să sosească la grădiniţă. Este perioada în care educatoarea îi

primeşte zâmbind şi are pentru fiecare câte o vorbă bună.
Este momentul SALUTULUI:

-„Ce rochiţă frumoasă ai astăzi Cosmina! E cumva o ocazie specială?”…
-„Mă bucur că azi eşti mai vesel ca ieri, Andrei!”…
-„Ţi-a îngheţat năsucul, Vlad! E frig afară? “....
-„Bravo Tudor! Azi ai salutat foarte frumos colegii, când ai intrat în sala de grupă!”…

Toate aceste scurte comunicări reprezintă mesaje educative pozitive pe care copiii le
primesc încă de la intrarea pe uşa sălii de grupă. Educatoarele pot aborda o formă de salut
specifică fiecărui copil, care să se transforme într-o rutină. Spre ex. cu unii să se îmbrăţişeze, cu
alţii să bată palma sau o altă formă distractivă de salut, care să creeze încă de la debutul zilei o
stare de relaxare şi bună dispoziţie copiilor. Educatoarea va îndruma copiii spre alegerea unui
centru la care doresc să lucreze sau să se joace.
“-V-am pregătit mai multe jocuri şi materiale la măsuţe şi rafturi. Voi vă alegeţi ce doriţi să
faceţi şi dacă aveţi nevoie de ajutor, eu sunt aici să vă ajut!”

JOCURILE ŞI ACTIVITĂŢI LIBER ALESE, se vor desfăşura pe 6 centre de interes
deschise pentru copii, la care fiecare copil va avea posibilitatea să stea 10,15 sau mai multe
minute, în funcţie de interesul pe care-l suscită materialele şi tema propusă.

Artă: “Modelăm floricele”-modelaj cu plastilină
Construcţii: “Construim un gard pentru grădina cu legume”-lego
Bibliotecă: “Citim imagini despre primăvară”-imagini din calendar
Joc de rol: “De-a grădinarii iscusiţi”-joc cu unelte de grădinărit
Ştiinţă: ”Cum cresc florile?”-observare spontană
Pe măsură ce intră în sala de grupă copiii sunt informaţi de către educatoare în legătură cu

centrele şi materialele pregătite, iar aceştia îşi aleg materialele, partenerii de joc, educatoarea
având rolul de a interveni doar atunci când copiii solicită acest lucru sau când nu pot rezolva un
diferend apărut spontan. La centrele de interes permanente vor exista şi alte materiale în acord cu
tema săptămânii, pe care copiii vor avea libertatea de a le utiliza: jocuri de masă, jetoane,

cartonaşe cu numere corespondente ale unor grupe de obiecte legate de anotimpul primăvara,
coşuleţ cu legume de primăvară din plastic, etc.
Urmează pregătirea pentru micul dejun, cu întreruperea altor activităţi şi spălatul pe mâini. Toate
acestea sub atenta supraveghere a educatoarei.

Ora 8,30-9. RUTINĂ. Copiii servesc micul dejun. Educatoarea îi însoţeşte pe copii la
masă, le acordă sprijin, le dă sfaturi, îi laudă, apreciază un anumit comportament, le corectează
comportamentele sau obiceiurile proaste, ş.a.m.d. Apoi copiii se reîntorc în sala de grupă.

9- 9,15. RUTINĂ. Întâlnirea de dimineaţă (salutul, prezenţa, calendarul naturii,
calendarul zilei) : Educatoarea invită copiii pe covor la Întâlnirea de dimineaţă.
Copiii cântă: “Mâinile le-ntindem/Toţi să ne cuprindem/Ziua cea plăcută/ S-o primim la grupă.”
 “Bună dimineaţa, Toate florile-s aici/ Toate sunt prezente/ Cu petale mari şi mici
colorate de pitici/ Toate florile-s aici? Cine, cine, cine e aici?”
Fiecare copil îşi spune numele şi la panou se observă copiii absenţi.
Apoi copiii se aşază în semicerc, iar educatoarea cât mai aproape de ei, închide cercul.
Educatoarea iniţiază o discuţie liberă despre năsucul îngheţat cu care au intrat copiii în sala de
grupă dimineaţa, cu părerii legate de ceea ce observă ei chiar în momentul respectiv pe fereastră
sau au văzut în jurul lor la venirea la grădiniţă: cum erau geamurile maşinilor, cum erau
îmbrăcaţi oamenii, etc. Tot educatoarea îi va informa pe copii în legătură cu data din calendar.

9,15-11,00. ACTIVITĂŢI DIN DOMENIUL EXPERIENŢIAL. RUTINE.
TRANZIŢII.
RUTINĂ. Este momentul pentru mişcarea zilnică, care poate şi ea să fie transformată în
RUTINĂ, dacă exerciţiile sunt repetate zilnic (10 min.)
“Ca să fim copii voinici
Facem sport încă de mici,
Alergăm ca iepuraşii
Şi zburăm ca fluturaşii
Facem tumbe fel de fel
Ca şi ursul Martinel,
Sărim cum ne e pe plac
Ca broscuţele pe lac.
Însă cel mai bine-i că,
Facem şi gimnastică
1,2,1,2 Faceţi toţi la fel ca noi!”(se repetă de 2-3 ori)
D.L.C. + D.O.S. Copiii sunt invitaţi să se aşeze pe pernuţe pe covor şi educatoarea prezintă apoi
copiilor un set de imagini cu şi despre primăvară. Se pun întrebări clare, scurte, precise:
“- Ce observaţi voi în aceste imagini?”(...)
“- Ce flori cunoaşteţi voi?” (...)
“-Unde cresc florile?”(...)
-Astăzi o să vă citesc povestea: “Când înfloresc florile?”

Educatoarea începe lecturarea poveştii simultan cu prezentarea, pe rând, a 3 planşe
sugestive pentru text. Foloseşte un ton cald, calm, expresiv şi citeşte povestea de la un capăt la
altul, fără întrerupere.
După lecturarea, se poartă discuţii libere pe marginea textului, cu tema: “Cum îngrijim florile? şi
De ce iubim florile?”

Copiii sunt încurajaţi să pună întrebări şi să povestească din experienţa lor. Li se cere
părerea în legătură cu motivul pentru care iubim florile. Se organizează o scurtă şedinţă de
brainstorming.

Se discută despre situaţii din viaţa reală. Se adresează întrebări despre cauză şi efect:
“dacă...” cauza, “ce....” efectul. (20 min.+15 min.)

Educatoarea scoate apoi o “baghetă magică” şi o prezintă copiilor:
“-Zâna Primăvară mi-a dat această baghetă magică cu care eu o să vă transform astăzi pe toţi în
flori de primăvară. Acum, eu o să vă ating cu ea şi toate florile vor adormi!” se repetă de mai
multe ori şi cu ridicări în picioare, exerciţii uşoare de răsucire (5 min.)
D.P.M.-Acum o să facem un concurs la care vor participa toate “florile”!

Este momentul în care copiii se împart în două echipe şi fiecare copil primeşte un ecuson
cu însemnele echipei din care face parte: ghiocei sau viorele.

Echipele sunt aşezate pe două şiruri, aliniate la linia de start, iar copiii sunt instruiţi cum
se va desfăşura concursul şi care sunt regulile de joc: pornim doar la semnal (fluier), alergăm
până la semnul indicat de educatoare, luăm de acolo un jeton cu floarea-simbol a echipei din care
facem parte, o dăm următorului copil din echipa noastră şi apoi ne aşezăm la spatele rândului.

Se execută jocul de probă, apoi se trece la desfăşurarea jocului propriu-zis. (20 min.)
Se încheie jocul-concurs, se fac aprecieri pozitive şi se împart stimulente.

D.E.C.1+ D.E.C.2 - După executarea jocului, educatoarea invită copiii să se aşeze la măsuţe,
unde îi aşteaptă materialele pregătite pentru pictură. Copiii observă materialele de lucru şi li se
prezintă tema de pictură: “Ghiocel-mititel”. Se dau indicaţii de lucru, apoi copiii execută pictura
cu ajutorul pensulei şi a acuarelei. După finalizarea lucrărilor copiii îşi aduc lucrările pentru a fi
expuse pe o sfoară cu cârlige şi se face o autoevaluare şi o evaluare a lucrărilor. Nu se fac
aprecieri negative, dar se poate cere opinia copilului care n-a respectat sarcina de lucru, de
maniera: “-Tu ce crezi că ai fi putut face ca lucrarea ta să fie mai frumoasă?”... (20 min.+10
min.)

TRANZIŢIE: “Câte unul pe cărare, mergem să udăm o floare!”(5 min.)
 După ce copiii s-au destins puţin prin mişcare, prin executarea tranziţiei, este momentul ca ei să
se aşeze din nou pe covor, pentru că urmează o activitate de audiţie muzicală. Copiii audiază
cântecul: “Ghiocelul”, simultan cu observarea câtorva imagini cu floarea de ghiocel: în tablouri,
în imagini, pe internet, etc. (10 min.)

11,00-11,45 JOCURI ŞI ACTIVITĂŢI LIBER ALESE.
Educatoarea propune copiilor câteva jocuri recreative:

“-Unde s-a ascuns ghiocelul?” –joc de socializare
“-Ocoleşte pomişorul!”-joc de mişcare
“-Tăranul e pe câmp”-joc cu cânt

În măsura în care timpul le permite, copiii pot trece la alte activităţi de la centrele de
interes, care le fac plăcere.

La sfârşitul zilei, educatoarea face câteva aprecieri generale legate de desfăşurarea
jocurilor şi le cere copiilor părerea despre cum ar dori ei să se desfăşoare jocurile de a doua zi sau
ce ar vrea să facă la grădiniţă. Se face o trecere în revistă a tuturor jocurilor şi activităţilor
realizate pe parcursul zilei.

Apoi se revine la RUTINE, pentru că se apropie momentul servirii mesei de prânz. Copiii
trebuie să lase jucăriile în ordine şi să meargă să se spele pe mâini.
ACTIVITATEA DE DUPĂ-AMIAZĂ
Ora12-12,30.
 Activitatea de servire a mesei de prânz, continuă cu activitatea de pregătire a copiilor
pentru perioada de relaxare şi odihnă. Copiii sunt încurajaţi, învăţaţi să se dezbrace/îmbrace
singuri, cei mai mici sunt ajutaţi şi sprijiniţi. Este momentul activităţilor de dezvoltare personală,
dar şi al rutinelor.
Educatoarea traversează apoi o perioadă în care alături de supravegherea, de liniştirea, de crearea
sentimentului de siguranţă şi asigurarea climatului optim pentru odihna copiilor, se poate ocupa
de completarea documentelor şcolare, poate realiza studiu individual sau poate confecţiona
material didactic.

Odată cu deşteptarea copiilor, reintră în scenă RUTINELE ŞI ACTIVITĂŢILE DE
DEZVOLTARE PERSONALĂ.

Ora 15,30-17.
Copiii se aşază la măsuţe sau se grupează în funcţie de activităţile propuse de educatoare:

unii vor desena, alţii vor colora, alţii vor construi sau vor modela.
Câţiva vor vrea să asculte o poveste.
Educatoarea le va pune la îndemână imaginile citite în perioada de dimineaţă şi copiii vor vorbi
despre ele. Alţii se vor juca de-a „florile”, vor cânta sau vor repeta poezia învăţată ieri.

Este perioada ACTIVITĂŢILOR RECUPERATORII, a ACTIVITĂŢILOR
RECREATIVE şi a celor DE DEZVOLTARE A APTITUDINILOR INDIVIDUALE.
Educatoarea va fi în permanenţă alături de copii, sprijinindu-i în activităţile individuale sau de
grup alese.

Ora 17-17,30.
Copiii încep rând pe rând să plece, împăcaţi că a mai trecut o zi în care d-na lor educatoare i-a
lăudat pentru ce au desenat sau au modelat, mulţumiţi pentru că astăzi au făcut un concurs tare
antrenant şi s-au jucat cu cei mai buni prieteni ai lor.

SALUTUL DE PLECARE este la fel de important ca şi cel de la sosire.
Marea artă a educatoarei este aceea de a fi o artistă deosebită şi de a da, în fiecare clipă,

„marea reprezentaţie" în faţa micilor spectatori implicându-i şi pe ei.

