Glossary
Eric Nuñez

I.D 8-470-300

1. Didactic: is a theory that shows a dualism, first is purely theorical but at the same time apply more practical aspect regarding the art of teaching.

2. General Didactic: is the Teaching method, applicable to any individual. No matter the subject or field.
3. Special Didactic: Special didactics is the part that studies the specific methods of each subject, for example create connections between teaching and play in case of children.
4. Principle of perception: it means that all knowledge is fundamentally rooted in a perceptual image.

5. Methodology: is the system of methods followed in a particular discipline or subject.
Mind Map

[image: image1]
Didactics

General Didactics

Special Didactics

Subjects, didactics or methodology

Pedagogic

The Presenter

(Teacher)

(Teacher)

Teaching Methods:

Principle of Perception (Observation)

