Didactics
Assignment 1
Idabelis González R.

Define the following terms:

1- Didactics: Didactics is a theory that reflects on the scope and meaning of the Event between persons known as teaching.
According to Gutierrez didactics is the “science which studies the teaching learning phenomena as prescriptive aspects of an efficient methodology”.
2- General didactic: are general rules for a teacher to teach in the best possible in a particular subject. Some things in general need to know about the motives of the student in learning, evaluation and assessment, instructional design, and classroom management. In this case, education is supported by the psychology and pedagogy.

3- Special didactics: Are the formulating principles for the preparation of a specific didactic situation, will have to link up with a number of other disciplines that all have the study of persons.

Is the application of the principles of general didactics in teaching different subjects.

4- Pedagogic: Disciplines that serve as points of contact for special didactics.
Is the study of being a teacher or the process of teaching? The term generally refers to strategies of instruction, or a style of instruction.
5- Didactic learning: is a theory and, in a broad sense, the theory and practice of learning and learning application

6- Methodology: is defined as a system which comprises the principles, practices and procedures which are applied to a specific branch of knowledge. Methodology includes the planning, the development of the design and the management of the systems which are based on information technology.
