

Glossary of Didactic Terms

Aufgabenorientiertes Lernen	Task-based learning
Autonomes Lernen	Autonomous learning
Bedingungs(feld)analyse	Analysis of the learning and teaching conditions, i.e. analysis of all the factor that contribute to a student's learning such as school district, class level, learner's familiarity with teaching method, previous content knowledge on part of the learner
Bewertung	Assessment; the measurement of the ability of a person; quality or success of a (pedagogy) course
Bezugswissenschaften	Related discipline
Binnendifferenzierung	Internal differentiation
Blockseminar	Block seminar
Curriculum	Curriculum; educational program that states a) Educational purpose of the program b) Content/teaching procedure/learning experiences necessary to achieve this purpose c) Means for assessing (= syllabus)
Deduktives Lernen	Deductive learning, learners are taught the rules first before they apply these rules (→ grammar translation method)
Didaktik	Didactics/methodology
Didaktische Analyse	Didactic analysis
Durchführungsphase	Processing phase
Einfühlungsvermögen	Empathy
Einstieg	Warm-up
Einzelarbeit	Individual work
Englisch als Fremdsprache	English as a foreign language (EFL)
Englisch als Zweitsprache	English as a second language (ESL)

Erarbeitungsphase	Introduction/input phase
Erwartungshorizont	Teachers' expectations, you describe the response you expect from a task you set in a test to get feedback from your learners
Evaluation	Evaluation/assessment (in language learning contexts) gathering information on patterns of language use, language ability (→either individuals or programs)
Fachdidaktik (Englisch)	No exact English equivalent (in language learning contexts), theory and practice of language teaching/teaching methodology, sometimes referred to as didactics, commonly referred to as TEFL (Teaching English as a Foreign Language)
Fachübergreifend	interdisciplinary
Fähigkeiten	Skills
Sprechen	Speaking
Hören	Listening
Lesen	Reading
Schreiben	Writing
Fehler	Mistake/error
Fertigkeiten	Competence
Fremdsprachenunterricht	Language teaching
Fremdverstehen	Intercultural understanding
Frontalunterricht	Teacher-fronted instruction, instruction is closely managed and controlled by the teacher
Gruppenarbeit	Group work, activity which involves a small group of learners working together
Hörverstehen	Listening comprehension
Handlungsorientierte Aufgabe	Action-oriented task, e.g. role plays
Induktives Lernen	Inductive learning, learners are left to discover or induce rules from their experience of using the language

Interkulturelles Lernen	Intercultural competence
Kommunikative Kompetenz	Communicative competence
Kompetenzmodell	Competency model
Landeskunde	Cultural studies/cultural history/life and institutions
Lehrmethode	Teaching method
Lehrplan	Syllabus/curriculum; a description of the contents of a course of instruction and the order in which they are to be taught
Lernaktivität	Learning activity
Lerneraktivierung	Learner activation
Lerngruppenanalyse	Analysis of the group of learners
Lernstrategie	Teaching strategy
Lerntagebuch	Portfolio
Lerntyp Analytisch Auditiv Haptisch Kommunikativ Visuell	Learner type analytical auditory kinesthetic communicative visual
Lernziel	Teaching aim/goal; teaching objective
Lesetagebuch	Reading journal/reading log
Leseverstehen	Reading comprehension
Medienkompetenz	Media literacy
Methodenkompetenz	Method competence
Mündlichkeit	Orality
Partnerarbeit	Pair work/pair practice learning activity which involves learners working together in pairs
Perspektivenwechsel	Change of perspectives
Phase Erarbeitungsphase Übungsphase	Phase/stage Introduction/input phase Establishment phase

Sicherungsphase	Consolidation/incorporation phase
Plenumsdiskussion	Plenary discussion/plenary debate
Portfolio	Portfolio
Produktionsorientierte Aufgabe	Production-oriented task, e.g. reading journals
Projektarbeit	Project work; activity which centers around the completion of a task, usually requires extended amount of independent work by an individual student/group of students
Prozessorientiertes Lernen	Process-oriented tasks
(Rahmen)Richtlinien	Guidelines
Referendariat	Teacher training/student teaching
Sachanalyse	Analysis of the subject matter
Sachkompetenz	Factual competence
Schlüsselkompetenz	Key competence
Schreibkompetenz	Writing competence
Schülerorientiertes Unterrichten	Student-oriented teaching
Schülerzentrierter Unterricht	Learner-centered teaching
Schulpraktikum	Internship at a school (AE)/work experience/placement (BE)
Selbstkompetenz	Self competence
Sicherungsphase	Consolidation/incorporation phase
Sozialform	Class arrangement, e.g. teacher-fronted instruction
Sozialkompetenz	Social competence
Sprachbewusstsein	Language awareness
Sprachkompetenz	Language ability/competence
Stillarbeit	Silent work
Stundenverlaufsplan	Lesson plan description/outline of a) teaching objectives b) activities/procedures that will be used by the teacher c) materials/resources that will be used

Tafelbild	No English equivalent, blackboard management
Tutorium	Tutorial
Übungsphase	Establishment phase
Unterrichtseinheit	Teaching unit
Unterrichtsmethode	Teaching method, e.g. audio-lingual method