
UNITAT DIDÀCTICA I

LA DIDÀCTICA. CONCEPTE. PERSPECTIVES. CARACTERÍSTIQUES. PRINCIPIS DIDÀCTICS
DE PROCEDIMENT.

DIMENSIONS CONCEPTUALS: ENSENYANÇA. APRENENTATGE. FORMACIÓ. INSTRUCCIÓ.

LA DIDÀCTICA

Concepte

El terme didàctica procedeix del grec didaskein que significa ensenyar.

Segons el diccionari Pompeu Fabra (1935) és "l'art o ciència d'ensenyar".

L'adjectiu corresponent −didakticos pels grecs−, és definit com relatiu a l'ensenyament, propi per ensenyar o
instruir."

Però ensenyar i aprendre són dos elements que s'han unit per què es produeixi l'educació. Ensenyem per què la
gent aprengui. Des d'una visió actiu−participativa de la Didàctica, el docent <docere = ensenyar, és el que
ensenya, però alhora és el que més aprèn en aquest procés de millora contínua de la tasca de co−aprendre dels
col.legues i dels estudiants. Discere = aprendre, és la tasca del discent capaç d'aprofitar una ensenyança de
qualitat per comprendre's ell mateix i donar resposta als reptes que li presenta un món constantment canviant.

Al segle XVII COMENIUS (1628) publica: Didactica Magna i RADTKE (1571−1635): Aforismes
didàctics

La didàctica és una disciplina pedagògica, orientada per les finalitats educatives, compromesa en aconseguir
la millora dels éssers humans. Avança amb la pràctica i la investigació.

La Didàctica actual s'entén com un camp de coneixements, investigacions, propostes teòriques i pràctiques
que es centren, sobretot, en els processos d'E−A.

Es tracta d'un conjunt de coneixements reflexiu−aplicatius que guien l'acció formativa del mestre.

És una disciplina amb una gran projecció pràctica, lligada a problemes concrets de docents i discents que ha
de respondre una sèrie d'interrogants:

Per què formar els alumnes i quina millora professional necessita el professorat

Qui són els nostres alumnes i com aprenen

Què volem ensenyar, què volem que aprenguim

Com i amb quins mitjans ensenyarem

És ciència pràctica, teoria pràctica destinada a la intervenció, la qual té 3 moments relacionats:

moment pre−actiu, en què es programa l'ensenyament•
moment interactiu, en què es porta a la pràctica allò que s'ha programat amb els canvis que calgui d'acord•

1

amb les exigències del moment
moment postactiu, en què s'analitzen els moments anteriors mitjançant l'avaluació•

Perspectives de la Didàctica

Hom pot considerar diferents enfocaments segons la manera d'elaborar el saber i prendre decisions:

Tecnològica•

Aquesta visió es recolza en la planificació sistemàtica de totes les accions pròpies de la tasca d'E−A a fi
d'assolir amb èxit els objectius prèviament concretats.

Artística•

El saber didàctic des d'aquesta perspectiva impulsa el professorat a plantejar la seva ensenyança com una
tasca sempre inacabada, però orientada pel bon gust i l'esforç continu per aconseguir la millor obra possible.

Cultural−indagadora•

Es configura a partir del treball compartit del professorat, investigadors i persones (alumnes, famílies, grups)
seriosament compromeses amb l'educació.

Avui s'entén com un procés de recuperació i processament d'informacions, presa de decisions.

Característiques de la Didàctica

El seu caràcter normatiu•

En efecte, la Didàctica és normativa. Dins el conjunt de les ciències de l'educació promou principis i normes
per a la instrucció sorgides de la realitat de l'E.

Classificació de les normes didàctiques: generals. Ex. Stöcker

específiques

particulars

PRINCIPIS DIDÀCTICS DE PROCEDIMENT

Són aquells que regiran tot el procés formatiu i que caldrà, per tant, que el mestre apliqui.

STÖCKER (1964). Principios de didáctica moderna. Buenos Aires: Kapelusz.

Principi d'intuïció

Exigeix ensenyar a partir de la realitat concreta

Evolució històrica en la seva aplicació:

. perfecció en els materials d'ensenyança

. ús de l'ambient com a material d'ensenyança

2

. mitjans audiovisuals

. Noves Tecnologies

Principi d'activitat

Arrenca de l'Escola Activa (Arbeitschule)

El docent ha d'actuar amb criteris actius

Ataca l'ensenyança expositiva

Principi d'adaptació

Exigeix adaptar el treball del docent a la realitat de les aules

Parteix de la Psicologia evolutiva

Hom pot adoptar 4 actituds davant aquest principi:

. Ensenyança massificada

. Ensenyança en grups homogenis

. Ensenyança individualitzada

. Treball docent individual amb un sol alumne

Principi de vitalització/socialització

Procura acostament entre escola, vida i societat.

Per via informativa a través de continguts vitals, socials, útils

Per via formativa a través de l'activitat. Es socialitzen els mètodes.

Principi de permanència de l'efecte o consolidació de l'èxit

Intenta contrarrestar: la llei psicològica de l'oblit

la poca practicitat del treball escolar

A més d'aquests principis indicats per Stöcker, avui se'n citen d'altres, p.e. l'atenció a la diversitat, la no
discriminació per raó de sexe, l'obertura a l'entorn.

El seu caràcter formatiu.•

Així promou el procés de desenvolupament de la persona fins aconseguir la plenitud personal i adquirir els
coneixements, habilitats i actituds que ajuden a la pròpia realització.

Formar, com acció educativa, consisteix en promoure el desenvolupament personal i social de l'ésser humà.
No es pot fonamentar sols en la transmissió d'informació i de conceptes pretesament objectius iguals per tots.

3

En tota formació, la transmissió és només l'aspecte visible d'aquesta, ja que la formació ha d'incidir també en
les diferents competències emocionals i cognitives, així com en les experiències i habilitats de l'educand, però
de forma que li cridi l'atenció i arribi a formar part de les experiències del subjecte. P.e.: una informació
transmesa oralment pot influir en algú sempre i quan aquesta persona comprengui la nostra llengua, sàpiga de
què estem parlant, cregui que allò és del seu interès, opini que tenim credibilitat, sàpiga mantenir l'atenció en
allò que expliquem, tingui habilitats per recordar i retenir allò que hem dit,...

El seu caràcter mediacional•

Fa de mitjancera entre els nostres alumnes (qui) i el què volem que aprenguin. Moltes vegades aquest paper
mediador està més lligat a l'adjectiu didàctic; un joc és didàctic si serveix per aprendre, una lectura és
didàctica si amaga un missatge educatiu.

− − − − − − − − − − − − − − −•
•

Des de 1980 aproximadament es produeix a Espanya una progressiva desaparició del terme Didàctica, propi
de la tradició alemanya i llatina i és substituït per expressions com Teoria i pràctica de l'ensenyança i ,
sobretot, per Teoria i desenvolupament del curriculum terme emprat a Gran Bretanya i USA i que alguns
autors relacionen amb el conjunt d'experiències que les institucions educatives brinden als estudiants per
formar−se.

CONCEPTE D'ENSENYANÇA

Constitueix el nucli bàsic de la didàctica

Ensenyar < insignare = mostrar mitjançant signes

Adquireix tot el seu sentit didàctic a partir de la seva vinculació a l'aprenentatge

Característiques:

És: activitat

Intencional (el mestre vol que allò mostrat esdevingui rellevant per qui ho ho rep)

interpersonal entre mestre/alumne

institucionalitzada

forçada

jeràrquica

grupal

Evolució del concepte d'ensenyança

Versió tradicional. E = transmissió cultural. La funció de l'escola i del mestre és transmetre el
coneixement socialment acumulat en forma d'estructuració disciplinar. És un plantejament lògic però té una
dificultat: captar i mantenir l'interès de l'alumne. Potser tampoc no hi ha correspondència entre el
coneixement que se li ofereix i el que ja té l'alumne per poder construir sobre la seva estructura.

•

Versió tecnològica. E = formació d'hàbits. Cobra vigència en un món tècnic en el que calen habilitats per•

4

realitzar el treball d'una manera eficaç. Se suposa que l'ensenyança ha de facilitar la integració de l'home en
la societat per la capacitació pel treball. Per això la formació de capacitats instrumentals i formals és el gran
objectiu de l'enseyança. Aquestes destreses instrumentals es refereixen, p.e. a la resolució de problemes,
planificació, comprensió, avaluació. Quan es treballa segons aquesta versió es planifiquen acuradament els
objectius que es volen assolir, els continguts, les activitats d'E−.A i l'avaluació. El problema que s'assenyala
en aquesta versió és que, de vegades, les destreses que s'aprenen a l'escola tenen poca aplicació en
contextos reals, o al menys, hi ha dificultat.
Versió no directiva. E = orientació. Es centra en l'educand. Hi ha diferents maneres de considerar
l'ensenyança com a mitjà d'ajudar l'infant en el seu desenvolupament personal, des de la no intervenció
(Rousseau), a la intervenció sobre l'ambient, organitzant els mitjans i els instruments que facilitin les
experiències d'A (Piaget). Aquí la crítica s'origina perque no fa més que augmentar les diferències socials
entre aquells que tindran més oportunitats de fer experiències i altres que no en tindran gaires.

•

Versió constructivista. E = producció de canvis conceptuals. Consideren l'alumne com actiu processador
d'informació que assimila i adapta, en un procés de creació i transformació dels seus esquemes.

•

Versió ecològica. E = articulació d'experiència intra i extraescolar. En part, pot estar inclosa en la
versió anterior, però emfatitza els aspectes ambientals i, sobretot, la relació de l'aula amb l'escola i la
d'aquesta amb el context social i cultural. Els mestres ecològics tenen en compte les variables situacionals i
intenten donar una resposta educativa segons el lloc, el moment, l'estat d'ànim de l'alumne i també el seu.
Tenen en compte tots els elements i agents educatius que entren en qualsevol proposta didàctica.

•

Versió crítica. E = reconstrucció social i cultural. Centra el seu interès en els continguts d'E−A i,
fonamentalment, en els valors que es transmeten, analitzen o clarifiquen, així com en les regles de
funcionament de l'escola que poden dificultar o promoure la formació d'una societat democràtica.

•

PEREZ (1992).L'ensenyança pot considerar−se com un procés que facilita la transformació permanent del
pensament, les actituds i comportaments dels alumnes provocant el contrast de les seves adquisicions més o
menys espontànies en la seva vida quotidiana amb les proposicions de les disciplines científiques, artístiques i
especulatives i també estimulant la seva experimentació a la realitat.

Observem, doncs, que si en una situació d'ensenyança desplacem l'accent des de mostrar quelcom a la intenció
conscient de què algú comprengui allò mostrat, estem augmentant la complexitat de la situació de l'acte
d'ensenyar (Rué, 2002:13). No es pot ensenyar de qualsevol manera; cal considerar les condicions referents a
l'acte de mostrar quelcom i al mateix fet de fer−ho, és dir, cal reflexionar sobre les condicions tècniques i
pràctiques de la seva execució.

Ensenyar és actuar i això suposa escollir entre diferents opcions possibles, sempre presents.

Delors (1996): Educació: hi ha un tressor amagat a dins cita la necessitat de trobar una síntesi entre la
tradició i la modernitat, entre les solucions a llarg termini i les a curt termini, entre les dinàmiques de la
competència i de la igualtat d'oportunitats, entre el desenvolupament dels coneixements i les capacitats
d'assimilació de l'home i finalment, la tensió entre allò material i allò espiritual, és dir, la qüestió ètica de la
formació.

PAUTES D'ACTUACIÓ PER UNA ENSENYANÇA EFICAÇ segons els models inductius:

ROSENSHINE i STEVENS (1986). Proposen:

Control previ del treball dels dies anteriors•
Presentació dels nous continguts i habilitats•
Guia de la pràctica de l'alumne i comprovació•
Feed−back i correcció•
Pràctica independent dels alumnes•
Revisions (setmanals, mensuals,)•

5

MEDLEY (1985) aconsella:

Fort enfoc acadèmic•
Forta direcció per part del mestre•
Grups amplis que treballen amb el docent•
Moltes lliçons i exercicis pràctics•
Poques qüestions d'alt nivell d'abstracció•

Totes aquestes teories estan construïdes a partir de la recollida de dades observables de la realitat.

Actualment, però, també es recullen dades no observables que incideixen en el desenvolupament de
l'ensenyança.

El punt de partida teòric és considerar l'ensenyança com una acció intencional i contextualitzada.

Relació activitat − pensament:

SHULMAN (1986): En l'ensenyança

els processos perceptius i cognitius del mestre donen lloc a:•
els elements d'acció per part del mestre•

A aquesta acció segueixen:

els processos perceptius i cognitius de l'alumne que donen lloc a:•
les accions per part de l'alumne•

Aquestes teories de l'acció també destaquen la naturalesa social de les accions. L'ensenyança com a acció
ve determinada socialment pel medi social i cultural i pel microclima de l'aula. Cada època ha plantejat
l'E amb orientacions direrents.

L'APRENENTATGE

S'entén com l'acció d'adquirir el coneixement de quelcom mitjançant l'estudi o l'experiència.

Factors que influencien l'aprenentatge

L'aprenentatge, tasca de l'alumne, en sentit estricte, pot ser influenciat per diferents factors:

L'HABILITAT (Capacitat d'aprendre)•

Mira més el procés que el resultat (es refereix a com els subjectes afronten la tasca d'aprenentatge, quines
capacitats posen en marxa i com les utilitzen).

Ex.: habilitats d'associació

habilitats de selecció

habilitats d'integració

Està molt condicionada per les oportunitats d'aprenentatge.

6

Les habilitats poden ensenyar−se.

2. LA PRÀCTICA

L'aprenentatge és producte de la pràctica.

La idea de pràctica s'ha recollit amb diferents noms:

. repetició

. activitats inicials i de repàs

. temps dedicat a una tasca

Implica processos de cansament i saturació.

Molt important per estructurar seqüències d'aprenentatge.

LA PERCEPCIÓ DE LA TASCA I DELS PROCESSOS INSTRUCTIUS•

Es refereix a la forma com entenen els alumnes el treball a realitzar.

Hi ha diferències de percepció de la tasca entre alumnes millors i pitjors a nivell de rendiment.

Els alumnes mancats d'estratègies metacognitives són els que menys ajuda demanen.

Pot ajudar informar clarament de l'objectiu de l'aprenentatge.

LES EXPECTATIVES•

Els alumnes noten que els mestres tracten diferent en funció dels resultats escolars.

Les expectatives docents deriven en reforços positius o negatius.

ELS PROCESSOS D'ATRIBUCIÓ•

Necessiten percebre la relació habilitat−èxit, esforç−èxit. Quan adverteixen que està sota el seu control,
millora la seva motivació i implicació en les tasques s'aprenentatge.

Hi ha diferències entre els subjectes a l'hora d'afrontar les tasques escolars.

ALONSO (1990) en FERNANDEZ PEREZ, M. (1994). Las tareas de la profesión de enseñar. Madrid: Siglo
XXI. P. 274.

Aspecte o ámbit d'aproximació a
les tasques

Subjectes amb motivació del tipus
MA

Subjectes amb motivació del tipus
ME

Qüestió• Com puc fer−ho? Puc fer−ho?

Focus d'atenció• Procés de realització Resultats de la tasca

Concepció de les possibles
errades

• Quelcom natural que pot ser ocasió
d'aprendre

Fracàs, quelcom sempre negatiu

Incertesa desl resultats• Un repte, una invitació, un estímulUna amenaça, un perill sistemàtic

7

Tasques preferides• Aquelles en què poden aprendre
més

Aquelles en què podran lluir−se

Informació que busquen• Saber què saben i ignoren, per
millorar

Notícies afalagadores sobre els
seus èxits

Tipus de normes de medició per
la seva avaluació

•
Personals, flexibles, a llarg termini

Normativitat rígida, estimació
immediata

Fonament de les seves
expectatives

• L'esforç que estan disposats a
realitzar

Percepció de la seva competència
actual

Percepció del mestre• Ajuda, orientador, servei
d'assessorament

Jutge, sancionador amb poder

Per què les metes són un reforç• Per l'experiència (intrínseca) de
l'increment del propi saber

Pel reconeixement esperat dels
altres

L'ATENCIÓ•

Implicació real i amb sentit en la tasca.

Per millorar−la s'assenyalen com a tàctiques concretes:

La introducció de preguntes (inicials, durant el procés i finals).•
Concretar l'objectiu perseguit.•
Identificar la idea principal, subratllar, fer resums, copiar....•

LA INSTRUCCIÓ

S'entén com la formació específica que l'escola proporciona. També com a procés d'aprenentatge pel qual el
discent integra objectius culturals.

Instrucció < in−struere = construir dintre (estructuració interior de la ment de l'alumne).

És el resultat de l'acció formativa del mestre i de l'acció autoconstructiva de l'alumne.

No sols afecta l'educació intel.lectual, sinó que també és preparació tècnica i especialitzada.

Connecta l'ensenyança i l'aprenentatge.

Relaciona l'escola i els mestres amb la societat.

BIBLIOGRAFIA

AEBLI, H. (1988). 12 Formas básicas de enseñar. Madrid: Narcea.

BENEDITO, V. (1987). Aproximación a la didáctica. Barcelona: PPU.

DE LA TORRE, S. (1993). Didáctica y Curriculo. Bases y componentes del proceso formativo. Madrid:
Dykinson.

DELORS, J. (1996). Educació: Hi ha un tresor amagat a dins. Barcelona: Centre UNESCO de Catalunya.

ECHEITA, G. − JIMENEZ, J.R. i altres (2002). Motivación, tratamiento de la diversidad y rendimiento
académico. El aprendizaje cooperativo. Barcelona: Graó.

8

ELBOJ, C. − PUIGDELLÍVOL, I. i altres (2002). Comunidades de aprendizaje. Transformar la educación.
Barcelona: Graó.

ESCAÑO, J., GIL DE LA SERNA, M. (1992). Cómo se aprende y cómo se enseña. Barcelona: ICE
UB/Horsori.

FERRANDEZ, A. (Coord.)(1996). Didàctica General. UOC.

FORÉS, A., VALLVÉ, M. (2002). La didáctica de la educación social.Ciudad Real: Ñaque.

GIMENO, J., PEREZ, A. (1992). Comprender y transformar la enseñanza. Madrid: Morata.

GONZALEZ, A.P., MEDINA, A., DE LA TORRE, S. (1995). Didáctica general: Modelos y estrategias para
la intervención social. Madrid: Ed. Universitas.

MALLART, J. i altres (2001). Repensar la Pedagogia, avui. Vic: Eumo.

MARCELO, C. (1992). Aprender a enseñar. Madrid: CIDE.

MEDINA, A., SALVADOR, F. (Coord.)(2002). Didáctica General. Madrid: Prentice Hall.Pearson.

MEIRIEU, P. (1992). Aprender sí. Pero ¿cómo?. Barcelona: Octaedro.

PÉREZ, A.I. (1999). "La escuela educativa en la aldea global". Cuadernos de Pedagogia nº 286, pp. 88−94.

SEPÚLVEDA, F. − RAJADELL, N. (Coords.) (2001). Didáctica general para psicopedagogos. Madrid:
UNED.

STÖCKER, K. (1964). Principios de Didáctica moderna. Buenos Aires: Kapelusz.

V.V.A.A. (1992). Didáctica− Adaptación. Madrid: UNED.

1

9

