La didactique

1. Définition
La didactique d'une discipline est la science qui étudie, pour un domaine particulier, les phénomènes d'enseignement, les conditions de la transmission de la culture propre à une institution et les conditions de l'acquisition de connaissances par un apprenant.

Son objet est de délimiter la nature du savoir en jeu, des relations entre le savoir, le professeur et les élèves, de gérer l'évolution de ces savoirs au cours de l'enseignement.

La didactique des sciences et mathématiques peut s'étendre à d'autres disciplines dès lors que serait en cause une intention d'enseignement.

PÉDAGOGIE & DIDACTIQUE

La pédagogie
1. Définition

La pédagogie concerne l’ensemble des méthodes et des techniques d’enseignement (impositive, active...) destinées à assurer, dans les meilleures conditions possibles, la transmission ou l’appropriation du savoir, en fonction des données de la psychologie et de la physiologie enfantine.

[image: image1.emf]
2. Le triangle pédagogique
Dans une situation de classe, les relations présentes peuvent se représenter par un triangle.

· Schéma du triangle pédagogique de Jean Houssaye
La relation didactique est le rapport qu’entretient l’enseignant avec le savoir et qui lui permet d’enseigner.
La relation pédagogique est le rapport qu’entretient l’enseignant avec l’étudiant et qui permet le processus former.

La relation d’apprentissage est le rapport que l’élève va construire avec le savoir dans sa démarche pour apprendre.
[image: image2.emf]
 Pédagogie et didactique

Le terme de pédagogie a souvent été opposé ou confondu avec celui de didactique. En fait, un enseignant se doit de prendre en compte ces deux dimensions dans le processus d'enseignement-apprentissage. La didactique concerne principalement la relation maître-savoir, la transposition des concepts pour élaborer leur transmission, les démarches de l'enseignant pour identifier les obstacles liés à la discipline et leur franchissement.

La pédagogie est plus centrée sur la relation maître-élève, sur la prise en compte des facteurs inhérents à l'élève. Ces deux dimensions sont donc en constante interaction.
(Didactique et pédagogie s'appliquent toutes deux aux processus d'acquisition et de transmission des connaissances. Mais la première truite surtout des contenus du savoir, tandis que la seconde s'intéresse aux relations entre enseignants et élèves.
PSYCHOLOGIE & DIDACTIQUE

Psychologie
	

	La psychologie se définit comme l'étude scientifique des faits psychiques (qui concernent l’esprit, la pensée, la vie mentale). En clair, il s'agit d'une discipline qui permet de décrypter les comportements, le psychisme et les sentiments d'un individu afin qu'il puisse mieux se connaitre.

Didactique et Psychologie

La didactique se définit notamment par des recherches sur les conditions d’appropriation des savoirs. Elle s'interroge alors moins sur les concepts et les notions en eux-mêmes, que sur leur construction. Dans l'apprentissage, les pré-requis qu'ils supposent, les représentations ordinaires qu'en ont les apprenants, les différentes sortes d'obstacles à l'apprentissage qu'ils peuvent susciter… La dominante est psychologique.

Épistémologie & DIDACTIQUE

Épistémologie
	L'épistémologie des savoirs scolaires a notamment pour projet de préciser les contenus enseignés, L’épistémologie est l’étude de la connaissance.

Didactique et Épistémologie
La didactique se définit notamment par une réflexion sur les objets de l’enseignement. Elle s'intéresse à leur nature cognitive : savoir ou savoir-faire... ; à leur statut épistémologique : savoir savant ou savoir social... ; à la méthodologie de leur construction : transposition ou élaboration de savoirs... ; à leur histoire institutionnelle...La dominance de cette tendance est épistémologique.
Sociologie & DIDACTIQUE

Sociologie
	La sociologie peut être définie comme la branche des sciences humaines qui cherche à comprendre et à expliquer l'impact de la dimension sociale sur les représentations (façons de penser) et comportements (façons d'agir) humains.

