Train the trainers course on Methods for Adult Learning and Teaching
Background handout

[bookmark: _GoBack]Karakteristike odraslih u procesu učenja i praktične implikacije
	Karakteristika/Princip
	Praktične implikacije za podučavanje

	Odrasli polaznici obuke imaju godine iskustva i bogatstvo znanja – Odrasli polaznici profesionalne obuke sa sobom donose značajno znanje i iskustvo. Oni ne žele krenuti od početničkog nivoa, nego nadograditi ono što su već naučili.
	Odrasle polaznike obuke iskoristite kao resurse za sebe i druge polaznike; koristite otvorena pitanja kako biste izvukli znanja i iskustva polaznika; polaznicima pružite priliku da rade u grupama.

	Odrasli imaju uvriježene vrijednosti, uvjerenja i mišljenja – Odrasli polaznici obuke ne prihvataju “zdravo za gotovo” ono što predavač kaže, nego imaju vlastite vrijednosti i ideje. Oni žele da se njihove vrijednosti i mišljenja poštuju, i da se sa njima postupa kao s odraslima.
	Odvojite malo vremena da razjasnite kakva su očekivanja polaznika od obuke; dozvolite raspravu i osporavanje ideja; zaštitite i mišljenja manjine u učionici. Pitanja i komentare tretirajte s poštovanjem; odajte priznanje za doprinos polaznika; ne očekujte da će se polaznici obavezno složiti s vašim planom obuke.

	Odrasli polaznici obuke su fokusirani na određeni problem – Odrasli polaznici traže rješenja za određene probleme ili izazove u svom poslu. Najvažnije je da informacija ili pristup koji se promovira bude relevantan za učesnike.
	Pokažite kako se nova znanja ili vještine mogu direktno primijeniti na aktuelne probleme ili situacije; primijenite participatorne tehnike, kao što su studije slučaja i rješavanje problema u grupama na osnovu stvarnih situacija.

	Odrasli polaznici su orijentirani na rezultate – odrasli polaznici traže nove informacije, inovativne pristupe ili prilike za unaprjeđenje prakse. U nedostatku “rezultata” ili informacija koje su za njih nove i korisne, učesnici će prerano napustiti obuku.

	Važno je biti upoznat sa postojećim materijalima za obuku i informacijama o datoj temi, kao i aktuelnom praksom ili razmišljanjima, kako biste mogli identificirati nove informacije ili promovirati novi pristup postojećoj praksi. Na primjer, standardna obuka na temu nasilja u porodici uvijek uključuje pregled relevantnih domaćih zakona. Međutim, ti zakoni su vjerovatno već poznati, a ono što možda nije dovoljno poznato su pravni putevi koji se ne koriste rutinski, kao i praksa domaćih i međunarodnih sudova koja može uvesti presedan ili ponuditi smjernice onima koji se aktivno bave pravom u BiH.

	Odrasli polaznici su samousmjereni i nezavisni – odrasli polaznici su u stanju da izvršavaju aktivnosti, učestvuju u diskusiji i generalno upravljaju svojim vremenom kada im se zada neka odgovornost. Moguće je da oni neće dobro prihvatiti pokušaje da se kontrolira kada, kako i zašto daju svoj doprinos.
	Uključite polaznike u osmišljavanje procesa učenja; očekujte da oni žele više medija za učenje, kao i da žele kontrolirati dinamiku obuke i vrijeme početka/završetka.

	Odrasli polaznici su praktični – polaznici žele da informacije direktno primijene u svom poslu – u praksi kao sudije i tužioci.

	Fokusirajte se na teorije i koncepte u kontekstu njihove primjene na relevantne probleme; sadržaj obuke usmjerite na direktnu primjenu, a ne teoriju. Primjenjujte metodologiju koja uključuje puno prilika za vježbu, kao i nova znanja i vještine, npr. studije slučaja, igre uloga itd.

	Odrasli polaznici primjenjuju različite načine učenja – Individualne razlike među ljudima se povećavaju s godinama, kao i metode i načini učenja.
	Koristite različite materijale i metode, uzimajući u obzir razlike u načinu, vremenu, vrstama i brzini učenja. Ponudite velik izbor aktivnosti i polaznicima prepustite kontrolu nad njihovim procesom učenja.

	Odrasli polaznici su emocionalno osjetljivi –– Istraživanja[footnoteRef:1] pokazuju da pozitivan odnos među “polaznicima” i “predavačima” olakšava učenje i rješavanje problema, kao i korištenje postojećeg znanja. Stvaranje prijateljskog okruženja od ključnog je značaja za uspješnu obuku, naročito sa grupom odraslih polaznika. [1: Npr. http://psycnet.apa.org/psycinfo/2004-95227-016]

	Male stvari su bitne. Stvorite kolegijalnu atmosferu u prostoriji. Na početku učesnike počastite čokoladicama. Uputite komplimente ili pohvale za njihov doprinos. Naglasite stručnost polaznika. Pobrinite se da svi dobiju šansu da daju doprinos. Cijenite iskustvo polaznika. Koristite humor. Navedite primjere iz vlastitog iskustva.

Izvor:http://online.rit.edu/faculty/teaching_strategies/adult_learners.cfm
Moglo bi se zaključiti da odrasli polaznici obuke, puno više nego djeca, žele znati zašto trebaju nešto da nauče, te kako će i gdje moći iskoristit naučeno. Drugim riječima, odrasli polaznici uvijek žele znati: “Šta ja imam od toga?”(Šjiot). A dobar trener će znati da odgovori.
Načini učenja
Načini učenja se odnose na različite načine pomoću kojih pojedinci uspješno usvajaju nove informacije, vještine, koncepte ili ideje. U savremenom poučavanju i obuci, promovira se upotreba što većeg broja različitih metoda poučavanja-učenja, kako bi se povećao nivo usvajanja novih informacija među grupama polaznika, za koje pretpostavljamo da uče na različite načine. Iako postoji nekoliko različitih modela kojima se opisuju načini učenja, najbitnije je primjenjivati kombinaciju metoda ili više modela podučavanja /izlaganja, kako bi se doprlo do što većeg broja odraslih polaznika obuke. Dakle, pojedini polaznici uče i razumijevaju na različite načine a, osim toga, svaki polaznik će skoro uvijek imati koristi od prilike da čuje informacije na više različitih načina.

Sljedećih sedam kategorija učenja predstavljaju jedan od načina razmišljanja o kombinaciji metoda ili primjeni više modela učenja /podučavanja[footnoteRef:2]: [2: Načini učenja spomenuti u ovom odjeljku preuzeti su i prilagođeni sa sljedeće web stranice u maju2013.:
http://www.learning-styles-online.com/overview/
]

Kolbov ciklus učenja
Prema Kolbovom ciklusu učenja, ljudi ne samo da najbolje uče kada se primjenjuju različiti načini učenja, nego je efektivno učenje integriran proces, a sve faze se međusobno podržavaju i nadograđuju. Prema ovom modelu, pod efektivnim učenjem se podrazumijeva napredak osobe kroz ciklus od četiri faze: od (1) posjedovanja konkretnog iskustva, preko (2) posmatranja i analiziranja tog iskustva, što vodi do (3) formiranja apstraktnih koncepata (analiza) i generalizacija (zaključci), koje se potom (4) koriste za testiranje hipoteze u budućim situacijama, što rezultira sticanjem novih iskustava. U ovaj ciklus se može ući u bilo kojoj fazi, te pratiti njegov logičan slijed. Međutim, do efektivnog učenja dolazi samo kada polaznik prođe sve četiri faze u okviru ovog modela.

Treneri se stoga trebaju pobrinuti da aktivnosti budu osmišljene i provedene na način da se koriste sposobnosti u svakoj fazi ciklusa eksperimentalnog učenja, i kao da se polaznici provedu kroz sve faze ovog procesa. (McLeod, 2010.)
Zadržavanje naučenog sadržaja
Zadržavanje naučenog sadržaja odnosi se na informacije koje su polaznici dobili i zapamtili (ili memorisali). Istraživanja su pokazala da će polaznici najvjerovatnije zapamtiti koncepte ili informacije kada imaju priliku da vježbaju ili primijene te informacije. Stoga je važno tokom obuke dati prilike za razmatranje, diskusiju i primjenu.
1885. godine, Hermann Ebbinghaus je na osnovu eksperimenta u kojem je ljude zamolio da zapamte tri nasumice odabrane riječi, napravio Ebbinghausovu krivulju zaboravljanja. Ova krivulja pokazuje koliko dugo se neka informacija zadržava u našoj memoriji. Neki ljudi pamte bolje od drugih, ali je opći trend u dužini zadržavanja informacija isti.
Postoje dva primarna faktora koja mogu pozitivno uticati na nivo zadržavanja sadržaja u dugoročnoj memoriji: ponavljanje i kvalitet zastupljenosti u memoriji.
Na sljedećem grafikonu je prikazana krivulja normalnog zaboravljanja, te koliko sadržaja se zadržava nakon jednog, odnosno dva ponavljanja tokom narednog mjeseca.
[image: http://cdn.sidsavara.com/wp-content/uploads/2010/09/normal-memory-retention.jpg][image: http://cdn.sidsavara.com/wp-content/uploads/2010/09/review-memory-retention.jpg]
Kvalitet zastupljenosti u memoriji odnosi se na činjenicu da što relevantnije, smislenije veze napravimo u našem umu između novih informacija i poznatih stvari, zadržavanje sadržaja će s vremenom biti bolje. Ako naučite nešto što vam je važno i što možete povezati sa mnogim poznatim stvarima, nivo zadržavanja u memoriji će biti vrlo visok. Ako naučite nešto što vam nije važno i što je teško povezati sa poznatim stvarima, nivo zadržavanja će biti nizak, pa ćete informacije morati redovno ponavljati da biste ih zapamtili.[footnoteRef:3] [3: (Preuzeto sa http://sidsavara.com/personal-productivity/the-ebbinghaus-curve-of-forgetting)]

Da bi obuka bila učinkovita, edukator se uvijek treba pobrinuti da odrasli polaznici uvide značaj sadržaja obuke i shvate kako ga mogu primijeniti u praksi. Također, edukatori trebaju imati na umu da će polaznici prije zapamtiti informacije ako ih se budu morali sjetiti (ili ih primijeniti) ubrzo nakon što ih obrade. Da bi se maksimalno povećao nivo zadržavanja naučenih sadržaja, važno je polaznicima dati priliku da se sjete i razmotre naučene informacije kroz aktivnosti kao što su pisanje sažetaka, vježbe primjene i diskusije (Zemke i Zemke 1995.) U piramidi učenja je na jednostavan način istaknuto da nivo zadržanih sadržaja zavisi od metode koja je primijenjena u podučavanju /učenju.

Studije pokazuju da je nivo zadržavanja naučenog sadržaja u periodu od tri dana sljedeći (Pike 1989.):
[image:]
Naravno, izraženi procenti naučenog i zadržanog sadržaja zasnovani su na procjenama, i na njih utiče instruktorova sposobnost podučavanja, kao i težina sadržaja. Ipak, poenta je u tome da se naučeni sadržaj najviše zadržava primjenom kombinacije metoda ili više-modalnog pristupa, koji uključuje priliku da učesnici PRIMIJENE znanje ili VJEŽBAJU stečenu vještinu.
[image:]	Vidim i zaboravljam
		Čujem i pamtim
		Činim i razumijem
		Konfučije
Vještine predavanja i izlaganja
Generalno, predavanja će uvijek biti neophodna komponenta obuke. Međutim, ključ je u tome da se edukatori ne oslanjaju isključivo na predavanja kao sredstvo podučavanja ili prenošenja informacija. Ipak, postoji nekoliko tehnika koje mogu pomoći u održavanju interesa i pažnje polaznika, te povećati nivo zadržavanja naučenog sadržaja:

Smiješite se i direktno gledajte učesnike pojedinačno
Ustanite, krećite se i koristite glas, izraz lica i gestove kako biste istaknuli važne dijelove
Izbjegavajte čitanje materijala za prezentaciju, pogotovo kod PowerPoint prezentacija
Govorite sporije nego u običnom razgovoru i riječi izgovarajte jasno i potpuno
Neka predavanje bude interaktivno tako što ćete postavljati pitanja i sakupljati podatke/odgovore od publike (pazite da ne postavljate samo retorička pitanja!)
Ponavljajte važne tačke – možete koristiti prijelazne fraze, kao npr.:
To znači …
Drugim riječima…
Vrijedi ponoviti …
Kao što sam već rekao/la …
Kao što već znate…
Kao što smo već govorili …
Od ključnog je značaja…

Priprema PowerPoint (PPT) preszentacija – Pojava PPT tehnologije omogućila je edukatorima da budu kreativniji i efikasniji u nastojanjima da potkrijepe proces poučavanja i učenja. Međutim, PPT se može koristiti i na način koji je neefikasan i dosadan. Prilikom pripreme PPT prezentacija, potrebno je uzeti u obzir nekoliko stvari koje mogu pomoći efikasnom poučavanju i učenju.

Evo nekoliko korisnih savjeta za pripremu dobre PowerPoint prezentacije:
[image:]

Tehnike interaktivnog učenja
Omogućavanje učesnicima da uče iz iskustva, te da prepoznaju i donose zaključke iz postojećeg iskustva i znanja ključni su principi učenja. Primjenom tehnika interaktivne obuke učesnici su angažirani, što pokazuje da izlagač/edukator shvata da učesnici posjeduju važno znanje i iskustvo kojim mogu doprinijeti okruženju za učenje. Što je najvažnije, ovim se može značajno pojačati osjećaj među učesnicima da je obuka za njih bitna i značajna

Tehnike interaktivne obuke uključuju:

Glasanje o određenim temama, mišljenjima ili iskustvima

Savjet/ideja: Da bi se ovom tehnikom učesnici još više angažovali, zamolite one koji bi na neko pitanje odgovorili sa “da” da pređu na jednu stranu prostorije, a oni koji bi odgovorili sa “ne” na drugu stranu.
Na primjer /ideje: ___

Traženje dobrovoljca iz veće grupe učesnika da odgovori na pitanje
Na primjer /ideje: ___

__
Sakupljanje informacija u okviru manjih grupa ili sa svim učesnicima
Koristite flip-chart i zapišite sve što grupa zna o određenoj temi
Podijelite znanja u okviru manjih grupa i ostale učesnike izvijestite o najvažnijim zaključcima
Dajte grupama ili pojedincima malo vremena da istraže određenu temu na Internetu/u člancima itd., razgovarajte o tome u grupama /parovima i/ili izložite temu ostalim učesnicima
Drugi primjeri /ideje: __
__

Poticanje diskusije o konkretnoj temi u okviru velike grupe
Individualne aktivnosti (odgovori) – ali da ostane na nivou pojedinca
Na primjer /ideje: ___

__
Aktivnosti rješavanja problema u okviru manjih grupa, nakon čega slijedi izvještavanje ostalim učesnicima i /ili diskusija
Pročitajte scenario slučaja i odgovorite na pitanja; identificirajte strategije ili rješenja problema; osmislite instrument ili konkretnu aktivnost kao odgovor na scenario.
Drugi primjeri /ideje: __
__

Demonstriranje ili igra uloga – edukatori /moderatori ili učesnici
Na primjer /ideje: ___

__
Kritička analiza u okviru velike ili manjih grupa, ili pojedinačno – slika ili snimak, sudska praksa, novinski članak itd.
Obezbijedite medijsku sliku (fotografiju ili crtić), pravni predmet ili čak novinski članak i zatražite kritičku analizu. Obično su potrebna konkretna pitanja.
Drugi primjeri /ideje: __
__

Studije slučaja – Studije hipotetičkog ili stvarnog slučaja mogu polaznicima omogućiti da uče iz ranijih i sadašnjih iskustava, te da primijene novostečene vještine.
Neka učesnici pročitaju sažetak predmeta nasilja u porodici iz sudske prakse, u okviru grupa ili pojedinačno, pa ih zamolite da naprave listu olakšavajućih otežavajućih okolnosti koje bi uzeli u obzir u tom predmetu.
Drugi primjeri /ideje: __
__

Igre sa rekvizitima, ili igre u kojima učesnici moraju ustati i kretati se – često je to aktivnost kojom se probija led, ali se može primjenjivati i kod aktivnosti učenja.
Na primjer /ideje: ___

__
Obuka sa više edukatora ili pozivanje eksperata za druge discipline – Obuka koju vrši više edukatora, pogotovo kada se održava na odgovarajući način, uspješno može zadržati pažnju i interes učesnika. Istinska obuka sa više edukatora ne podrazumijeva različite izlagače za različite prezentacije, nego da dvoje ili više izlagača prezentiraju istovremeno i u saradnji. Kod ovog modela obuke, edtori neprestano idu naprijed i nazad, i međusobno se koriste radi isticanja i naglašavanja važnih tačaka. U nekim slučajevima, jedan izlagač će se fokusirati na teoriju, a drugi može davati ilustracije, adekvatne primjere ili anegdote. Međutim, uvođenjem više izlagača za različite sesije u okviru jedne obuke također se može povećati aktivnost učesnika, zbog promjena u stilu izlaganja i fokusiranja na različite informacije. Također, korisno je razmotriti i kako bi se korištenjem eksperta iz neke druge discipline mogla osnažiti poruka, unošenjem novih informacija u obuku iz različite perspektive. Na primjer, na obuci o nasilju u porodici bi se mogao predstaviti savjetnik, sudski vještak, predstavnik lokalne organizacije civilnog društva (ili entitetskog Gender centra), ili čak žrtva koja je spremna da ispriča svoju priču.
Na primjer /ideje: ___

Korištenje multimedije – Kada ekspert iz neke druge discipline nije dostupan, obuka se može dopuniti video snimkom i tako osnažiti njena poruka iz drugačije perspektive, kako bi se dostigla afektivna domena na učenja. Audio/video se može koristiti i za predstavljanje grupa koje inače ne bi imale priliku da doprinesu obuci sudija i tužilaca – npr. svjedoka i žrtava krivičnih djela.
Na primjer /ideje: ___

Kako se nositi sa teškim grupama /pojedincima
	Vrste “teškog” ponašanja
	Načini reagovanja /preuzimanja kontrole

	Učesnici koji remete obuku
(kada učesnici međusobno razgovaraju i ometaju obuku)

	Ušutjeti i čekati dok pojedinac ili manja grupa završe razgovor.
Otići do pojedinca ili grupe i stajati pored njih – time će se privući pažnja cijele grupe.
Prozvati pojedinca koji priča, ponašajući se kao da je taj pojedinac pokušavao da kaže nešto vezano za temu obuke.

	Dominantan učesnik
(kada ista osoba uvijek ima komentar, bilo da je pozvana da komentira ili ne)

	 - Ignorirati pojedince koji su pretjerano aktivni i dati riječ nekom drugom ko želi da uzme učešće u diskusiji.
- Odati priznanje za ‘sve sjajne komentare’ tog pojedinca, i zatražiti da neko drugi da komentar iz druge perspektive.

	Aktivne diskusije
(kada se učesnici i dalje drže neke teme, iako je isteklo vrijeme ili je diskusija postala beskorisna)

	Pitati učesnike da li žele preći na drugu temu ili nastaviti sa diskusijom o istoj temi. Odlučuje se većinom glasova.

	Suprotni komentari
(kada neki učesnik pogrešno razumije ili iznosi argumente protiv materijala prezentiranih na obuci)

	Ispravno sumirati komentare tog pojedinca (radi razjašnjavanja nesporazuma ili malih razlika), te zatražiti perspektivu nekog drugog učesnika (npr. a šta misle ostali učesnici…slažete se-ne slažete se-niste sigurni?).
Zamoliti učesnika koji je suprotnog stava da pokuša iznijeti argumente u korist druge strane – da odigra ulogu ‘đavoljeg advokata’.

	Komentari koji nisu povezani s temom
(kada učesnik daje komentar koji ima malo ili nikakve veze sa temom)
	 - Zahvaliti učesniku na komentaru i zamoliti ga da pojasni njegovu povezanost s temom. To se može uraditi direktnije ili autoritativnije, ili uz izvinjenje, čime se sugerira da edukator nije dobro razumio povezanost s temom.

Vizuelno-prostorno (Picture Smart)
- slike i oblici

Auditivn-muzičko (Music Smart)
- zvuk i muzika

Verbalno-lingvističko (Word Smart)
- govor, čitanje i pisanje

Fizičko-kinestetičko (Body Smart)
-Praktično učenje, primjena i praksa

Logičko-matematičko (Logic Smart)
- Logika, rezonovanje i argumenti

Socijalno-interpersonalno (People Smart)
-Grupna diskusijai timski rad

Samostalno-intrapersonalno (Self Smart)
- Samostalno učenje

Primjeri metodologija obuke:_______
__

Primjeri metodologija obuke:_______
__

Primjeri metodologija obuke:_______
__

Primjeri metodologija obuke:_______
__

Primjeri metodologija obuke:_______
__

Primjeri metodologija obuke:_______
__

Primjeri metodologija obuke: _______
__

Konkretno iskustvo
(činjenje, gledanje, slušanje, osjećanje nečeg)

Analitičko posmatranje
(pregled i analiza iskustva)

Apstraktna konceptualizacija (donošenje zaključaka, stvaranje novih ili prilagođavanje postojećih ideja)

Aktivno eksperimentiranje
(planiranje i primjena novog znanja u praksi)

1

image3.jpeg
Normal Retention

120%

100% -+

80%

60%

0%

20%

image4.jpeg
120%

100%

80%

60%

20%

~——Normal Retention —— Review Once —— Review Twice

57

image5.png
B9 -© -5) 2013.08_ToT_Adultieaming_FINAL Eng.doc: - Microsoft Word

none e
% cut I o e e sl R e
[s eS| T u (& x| fE [24(] aaBBCc aaBbce AaBbC(AaBbce ASBbCAl AdBbCel daBCel AaBbCe 4enboe aambcr AAB AL T
PRt ot panter || (B L 1 ahe ¢ Aae|[22~ A [-|[£a- Gi-|| BookTte Emphasis Hesdingl Heading2 NoSpac. Tomal | Quote | Stong | Subiile | subtieEm. Te . Change| [To o
Gipbows = = g - syies 5| e
] \1\I_\:\1\3\0\5\Vse\7\s\9\m\n\11\13\10\15\15\175\15\19

6

GENDER & JUSTICE
REFORM Project

in Bosnia and Herzegovina Atlantic

Initiative

10% of what we READ

20% of what we HEAR

30% of what we WATCH

50% of what we WATCH
&HEAR

70% of what we SAY

90% of what we DO & SAY

Isee and I forget
Ihear and | remember

Ido and | understand
- Confucius

image6.png
B9 w2)+ 2013.08_08_Adult Learning_Background Handout _HEN.docx - Microsoft Word. -7

[one I e e e

—— [. Mrina-
E iinmpy mes Newkoman - |72~ || A7) 23] [24(97] ansece |asBocet| asmbcer JHBBE AABBC AABEC A/l AABBC AcbCcD AABBCCI AaBbGeD daBbCel A ® ;:hm
e romat painter |2 CZ{U - e x, X A |- A E Eiv| | ntensee.. | TNomal | NoSpacing Headingl Heading2 Heading3 Title Subtitle Subtle Em.. Emphasis Strong Quote _ Eﬁl‘ff Ry
= 2 syes 5 eitng

. The-percentages-of-what-we-learn-and-retain-are-estimates-—and-of-course-it-is-always-relevant-
N whetherthe:method-used-is-used-well-and-the-actual-content-is-:understandable.~Nonetheless, the-

. point-is-that-learning-retention-is-best-achieved-using-a-mixed-method-or-multi-modal-approach-that-
o includes-the-opportunity-for-participants-to-APPLY-the-knowledge-or-PRACTICE the-skill-(doing).q]

(¢

14
E)

I-see-and-I-forgetq

I-hear-and-l-remember9]

. I-do-and-l-understand9

5 Confucius9l :

. Interactive-Training-Techniquesq

i It-belongs-to-the-key-principles-of-adult-learning-to-allow-participants-to-learn-experientially-and-to-

- recognize-and-draw-from-their-preexistent-experience-and-knowledge.-Using-interactive-training- .
PooeTers | Worwi297 | B emownus) | @] [EEEERFTTYc==m=o)
. e T = T B @2 [«Cmss

image7.png

