Glossary #1

Name:		Svetlana Araúz K.
ID:		4-752-1213
Week 1:	January 19th, 2011

1. Didactics: is a discipline that seeks to explain the factors involved in teaching and how they influence positively or negatively on the learning process of a student. 

2. General Didactics: it creates a bridge between theory and practice by using several disciplines that help teachers to plan the didactic situation and orient student to reality.

3. Special Didactics: is to provide students with the opportunity to share their feelings and help them to go through difficult and specific situations they might encounter in their life.

4. Fixed Methods of Teaching: Ways teachers from the traditional method use in order to give their classes. They stuck in few teaching methods making students to feel bored and forgetting their learning needs.

5. Teaching: is the process of giving formal and moral instruction to a person called: student. Both types of instruction can help the student to become an adult.


