Text 15

Adult learning principles

in support of learning activities

The following 66 principles are designed to guide the person in charge of student success at college level in his organizational work and selection of activities to increase teachers’ awareness of New Educational Strategies. These principles come from Brundage D. Adult Learning Principles and their Application to Program Planning, Ontario Ministry of Education, 1980, pages 21 to 57. They were adapted for professors at college level by the originator of this learning kit.

Adult learning principles

in support of sensitization activities

1. Physiological characteristics of professors in training
1.1. Professors learn more effectively when they are in good health, well rested and not under stress.
1.2. Professors learn more effectively when their vision and hearing are in the best condition possible and when the learning environment can compensate for any loss of sensory acuity;

1.3. Professors’ learning is not directly related to physical changes until after about age 40, except in the case of what might be called rehabilitative learning such as might follow illness or accident.

1.4. Learning difficulties for professors over the age of 40 can often be related to physical aging. These can be difficult to detect. For example, visual acuity may decline almost imperceptibly over a long period of time, and the techniques the adult develops in order to cope with the change may go unnoticed.

1.5. Professors in training do not learn productively when under severe time constraints. They learn best when they can set their own pace and when time pressures are kept to a minimum.
2. The self-concept of professors in training
2.1. Professors enter learning activities with an organized set of descriptions and feelings about themselves that influence the learning process. They have a well-defined image of who they believe themselves to be, both as concerns their knowledge and their qualifications.

2.2. An instructor working with professors needs to know how he personally conceptualizes adult learners as well as how the individual adult learners conceptualize themselves. In cases where the two conceptualizations are incongruent, the teacher should pay more attention to the learner's description of himself.

2.3. Professors with positive self-concept and high self-esteem are more responsive to learning and less threatened by learning environments. On the other hand, those with negative self-concept and low self-esteem are less likely to enter learning activities willingly and are often threatened by such environments.

2.4. Professors in training are more concerned with whether they are changing in the direction of their own idealized self-concept than whether they are meeting standards and objectives set for them by others.

2.5. The reaction of professors vis-à-vis certain learning activities depends on how they perceive it, not on how the instructor presents it.

2.6. Professors learn better when the learning activities allow them to organize and integrate new learning into their self-concept.

2.7. The instructor will be able to influence the idea a professor has of him if he values training and considers it an integral part of the professor’s life and by underscoring the importance it has with respect to fulfilling his role at work, at home and in society.
2.8. Professors learn better in environments that provide trusting relationships, opportunities for interpersonal interactions with the instructor and other learners, as well as support and security for testing new behaviours.

3. Stress and emotions of professors in training
3.1. Professors in training learn best when they are stimulated by intrinsic motivation that is supported by external sources.

3.2. Professors do not learn easily when over stimulated or when experiencing extreme stress or anxiety.

3.3. The emotions of professors in training have stronger and longer emotional responses to change than do students.

3.4. Professors learn best in environments that are unthreatening and promote good relationships.

3.5. Professors who enter into learning activities are often well motivated and generally do not require further stimulation such as pressure or demands from the instructor or other learners. What they may require is support in their desire to learn.

3.6. Professors who are experiencing extreme stress or anxiety may communicate poorly and process information in ways which delete, distort, oversimplify, or over-generalize.

3.7. Initial stimulation in a course can be channelled equally well into learning or into resistance to learning.

3.8. Professors in training who can process information through multiple channels and have learned how to learn are the most productive learners.

3.9. Professors learn best when the content is personally relevant to them (past experience or present concerns) and when the learning process is relevant (i.e. in touch with the reality they experience in the educational environment).
3.10. Professors learn best when novel information is presented through a variety of sensory modes and experiences, with sufficient repetitions and variations on themes to allow distinctions in patterns to emerge.

3.11. Professors learn better when they play an active role in learning, in particular through effective two-way communications that emphasize the learner talking and self-reflecting and the professor listening and reflecting.

3.12. Professors in training develop strategies for defending against threat, for hiding emotional reactions. These may mask stress or anxiety but never completely alleviate it.

 3.13. The consequences of learning can lead to disorientation and conflict. This state of transition or tension is normal in training and usually leads to an improvement in learning and increased mastery of the change.

4. Learning activities adapted for professors in training
4.1. Professors learn most productively when the material being learned or the processes being used bear some perceived relationship to past experience, or when past experience can be applied directly to new situations.

4.2. The past experience of the professor presents him with a paradox. In training activity, the meanings, values, strategies, and skills based on past experience and forming part of the present self-concept are being changed.

4.3. The learning activities of the professor in training transform the values and the attitudes derived from past experience. This process requires more energy and more time than learning based on the formation of new learning. It also requires that past experience be brought into consciousness; that both content and form be examined for relationships; and that new behaviours be tested in secure and safe environments.

4.4. The past experiences of the professor must be acknowledged as an active component in learning, respected as a potential resource for learning, and accepted as a valid representation of the learner's experience. Past experience can be both an enhancement to new learning and an unavoidable obstacle.

4.5. Professors do not necessarily possess all the meanings, values, strategies, and skills required for new learning activities. Acquisition of the missing components must be regarded as an essential activity in all learning experiences. Assessment of learner needs in this regard should be part of every adult learning experience and should concentrate on identifying each individual's strengths and weaknesses, since every individual will have unique past experiences.

4.6. The past experience of the professor can be most productively employed in current learning when divergent, non-sequential, non-logical cognitive processes, such as analogies and metaphors, are used to connect it to present experience.

5. Duration of time and rate of learning of professors in training
5.1. Professors in training focus on problems “here and now”. Learning content should be derived from the learner’s needs.

5.2. Past experience becomes increasingly important as the professor ages. Its potential for helping or hindering the learning process also increases with age.

5.3. When the learning activity focuses on problem solving, the solutions must come from or be congruent with the experience, potential resources and expectations of the professors in training rather than being prescribed by an “expert”.

5.4. Professors in training tend to experience a need to learn quickly. They are often reluctant to engage in learning activities or content that does not appear to have immediate and pragmatic application in real life.

6. Motivation of professors in training
6.1. Certain professors can have a personal motivation to initiate a learning activity. This motivation will be more or less satisfied depending on the means used during the activity to meet the underlying needs of this motivation.

6.2. Professors with very precise personal motivation for learning are likely to feel more threatened and to require more instructor support and structure and extensive assistance in clarifying and establishing their own directions and goals. This process of clarifying learning needs and goals contributes to feelings of satisfaction or dissatisfaction.
6.3. Once the general objectives are clearly identified, the specific objectives must be formulated to provide the professor in training a clear guide of what is expected of him in terms of skills or tasks, so the instructor may provide feedback quickly and easily. This feedback contributes to feelings of success or failure. It also provides real information to guide learning.

6.4. Success and satisfaction reinforce motivation for learning.

6.5. While professors have the verbal capability to clarify and specify their own learning needs, they are often reluctant to do so and may need assistance in the process.

7. Contradictions experienced by professors in training
7.1. As the professor learns, he needs to be able to cope with paradoxical situations in which change and stability, dependency and independency, are all required. In such situations, he needs to be able to use question and answer behaviours, problem-finding and -solving approaches, an openness to new information, and a willingness to make a decision or reach tentative closure. A diversity of behaviours is facilitated by an instructor who is willing and able to remain flexible, open to alternatives, and tolerant of ambiguity, diversity, inconsistency, and instability rather than becoming defensive or angry.

7.2. The professor may respond to ambiguity and instability with increased anger and self-defence. Since ambiguity and instability are seen as necessary for learning, frustration will often be a basic component of any learning activity resulting from the necessity for change.

Learning styles and abilities of professors in training
8.1. Each professor has an individual learning and cognitive style and mental ability.

8.2. A group of professors in training will be heterogeneous in terms of learning and cognitive styles and mental abilities.

8.3. The instructor must be willing and able to respect and respond to each leaning and cognitive style and must be aware of his own styles and of how these affect the processes he uses to assist the professors.

8.4. When a mismatch occurs between the learning/cognitive style of the professor and that of the instructor, the result is likely to be unsatisfactory to both.

8.5. When different learning styles are involved in a training activity, there are at least two ways of dealing with the situation. One involves matching the instructor and the professor using the same learning style; the other involves an instructor who is at ease with several learning styles.

8.6. Cognitive and learning styles are value-neutral. There is no "one best way to learn."

8.7. Professors in training tend to select those training and teaching-learning interactions that best enhance their own learning/cognitive styles.

8.8. Learning activities are cyclical, sequential, and unidirectional in their natural order. This process is dependant on the evolution of the situation, the objective sought, the characteristics of the professors involved in the learning situation, and instructor’s personality.

8.9. Professors in training prefer to start with the learning activities they are most comfortable with and avoid the difficult ones.

8.10. Instructors tend to start teaching activities with their own preferred learning activity.

8.11. Professors in training and their instructors can share the responsibility for the learning activities. They can share the responsibility for such teaching related activities as providing input, creating learning experiences, directing activity, and deciding on directions and objectives.

8.12. Feedback can occur only after the learner has acted overtly. The later the action and feedback come in the learning activities and the farther apart the action and feedback are in time, the less likely it is that feedback will contribute to satisfaction and success.

8.13. A teaching style may be adapted to some situations and not adapted to others.

8.14. Learning styles are not related to intelligence, mental ability, or actual performance.

8.15. Usually, towards the age of 50, overall mental ability declines; however verbal abilities do not decline and often increase. It is nonverbal abilities that decrease.

8.16. The mental abilities that decline are based on physical factors and on factors involved in the transfer of learning between past experiences and present situations where meanings, values, skills, and strategies seem to have no meaning or relevance for the professor engaged in the learning situation. However this reduction in abilities regarding the transfer of knowledge does not occur when the professor considers the new situations relevant.

9. Stages in the changes experienced by professors in training
9.1. The behaviour of the professor in training is not fixed, but changes in response to both internal and external pressures.

9.2. The changes include several stages and begin with becoming aware of the need for change. This is followed by a decision to give a new direction to one’s action. When positive outcomes result, a period of inner consolidation and integration takes place followed by an anchoring in reality.
9.3. Professors in training are more apt to be responsive to learning during the intervals between transitional phases.

9.4. Professors in training do not achieve all anticipated levels of development. This may be due to their lack of past experience or obstacles encountered in the learning environment during the process.
9.5. Professors in training may also regress due to environmental pressures.

9.6. Professors in training are highly motivated to learn in areas relevant to their current developmental tasks and transitional phases.

9.7. Professors in training undertake changes in response to their self-image. They may also become agents of change due to the expectations of their environment.

Conclusion

Given that the learning style of each professor is dependable, personal and definitely distinct from his colleagues, maximizing access to the learning tools will allow for individual in-depth integration.

Given that each individual retains 10 % of what he reads, 20 % of what he hears, 30 % of what he sees, 50 % of what he sees and hears, 80 % of what he says and 90 % of what he does, it is preferable to use a pedagogical approach which makes the professor the key player in the integration of his own learning.
