Glossary

By: Diodelys santos
I.D 4-757-565

Didactic: is the discipline that studies the relationship between teaching and learning.

General Didactic: is the art of teaching for a group of students that make learning group regardless their cognitive level.

Special Didactic: kind of specific method for the students understands clearly what the professor is teaching.

Insightful: clear or deep perception of a situation or subject.

Haphazard: Dependent upon or characterized by mere chance.

Mind Map

Didactics and the Teaching of English as a Foreign Language

 (
Didactics
 and
the

Teaching
Defining Didactic
Object
ive
s of study:
Teaching, motivation, discipline in class, communication, evaluation and, method and techniques.
The teacher
Kinds of Teachers:
The explainer,
t
he
i
nvolver and the enabler
Teacher’s roles:
Planner, Manager, Monitor, Involver, Parent/Friend, Diagnostician
Learning Styles:
Visual, Auditory, Kinaesthetic, Group, Individual, Reflective, Impulsive
The Class
Class planning:
Plan Type: Logical Line, Topic Umbrella, Jungle Path, Rag Bag.
The Learner
)

