Tarımsal Yayım ve Danışmanlık

Yetişkin Eğitimi

YETİŞKİN EĞİTİMİ

[image: image1.jpg]Dominant 6gretmen, bagimli 6grenci

Yoénetilen bir iligki

Ogretme/6grenme isinde karsilikh anlasma

$—7—1%

Yardim edici bir iligki

[image: image6.jpg]Ogrenciler derece ve siniflara gore
gruplandinlir

mmmm:w
fg f %

Egitmen, gereksinimlerini belirlemek i¢in
Programa 6gretmen karar verir ogrencilere vardim eder

Ogrenciler ilgilerine gore kendi kendilerine gruplasir

Andragoji Farki

Ogretmen, gegmisle ilgili "bilgi bankas!”
gibi goriiliir

X s

Konular halinde gruplanan/siniflanan bilgiler
"herhangi bir gin" kullanilmak tizere 6grenilir

Sorun bulma ve ¢6zme ekipleri

RRRAR

"Bugiinin" sorunlari tizerinde " bugiin
calisarak”" 6grenme saglanir

1.YETİŞKİN KİMDİR?
Yetişkinin tanımı, ülkeden ülkeye, kültürden kültüre farklılıklar göstermekle birlikte Dünya Sağlık Örgütü 24 yaş üzerindekileri yetişkin olarak kabul etmiştir.

Birçok toplumda, yetişkinliğin başlangıcı, öğrenim yaşını bitirmiş, bir işe girmiş olmakla tanımlanmaktadır. Bununla birlikte yetişkin olmak toplumun çeşitli kesimleri için çok farklı bir olgudur. Üstelik yetişkinliğin kendisi de toplumdaki farklı yaş grupları için değişik anlamlara gelebilir.

Yetişkinlik bir tek değil birçok yaşantıyı içerdiğinden, herkesin yetişkinlik anlayışı önemli ölçüde farklılık gösterebilir.
Yetişkin, biyolojik olarak üreme çağına gelmiş, yasal olarak, kanunların reşit saydığı yaşa ulaşmış, sosyal olarak yetişkin rollerinin üstlenildiği, psikolojik olarak ise kişinin kendisini yetişkin olarak hissettiği, kendi yaşamını yönetme sorumluluğunu üstüne aldığı, kendi kararlarını vermeye kendini hazır hissettiği sorumluluk aldığı yaş olarak da tanımlanabilmektedir.
Tüm bu ifadelerden sonra yetişkini şu şekilde tanımlayabiliriz: Kendisinin ve başkalarının yaşamını sürdürebilmek için üretim yapabilecek ve içinde yaşadığı toplum tarafından, gereken kararları kendi başına alabilecek biçimde bedensel ve ruhsal gelişimini tamamlamış bireydir.
Bir yetişkin, yaşı ilerledikçe, rollerini ve dolayısıyla beklentilerini değiştirmek zorundadır. Havighurst, buna "Gelişim ödevleri" adını vermektedir.

Gelişim ödevleri; bireyin yaşamının belli bir döneminde başarılması, bireyin mutluluğuna ve sonraki görevleri başarmasına öncülük eden, başarılmaması, bireyin mutsuzluğuna, toplumca onaylanmamasına ve sonraki görevlerde güçlük çekmesine yol açan ödevlerdir.
Yetişkinlik dönemleri; genç, orta, ileri yaşlar olmak üzere üçe ayrılır. Ancak, bu dönemlerin hangi yaşları içerdiği konusunda kesin bir görüş birliği bulunmamaktadır. Gelişim ödevleri yetişkinlik dönemlerine göre şu şekilde sıralanmaktadır. (Botwinick)

Genç Yetişkinlik;
· Eş seçme,
· Eşi ile birlikte yaşamayı öğrenme,
· Bir aile kurma,
· Çocuk yetiştirme,
· Bir evin işlerini yürütme,
· Çalışma hayatına başlama,
· Yurttaşlık sorumluluklarını yerine getirme,
· Uygun sosyal gruba katılma.
Orta Yetişkinlik;
· Toplumun bir üyesi olarak yetişkinlere özgü sorumlulukları yerine getirme,
· Belli bir ekonomik yaşam düzeyine ulaşma ve bunu sürdürme,
· Ergenlik çağındaki çocuklarının sorumlu ve mutlu olmasına yardım etme,
· Yetişkinlere özgü boş zaman etkinliklerini geliştirme,
· Birey olarak eşiyle özdeşleşme,
· Orta yaşın getirdiği değişiklikleri kabullenme ve buna uyum sağlama,
· Yaşlı ana-babaya uyum sağlama.
İleri Yetişkinlik;
· Fiziksel güçteki ve sağlıktaki düşüşe uyum sağlama,
· Emekliliğe ve azalan kazanca uyum sağlama,
· Yaş grubuyla açıktan ilişki kurma,
· Mutluluk verici fiziksel yaşam koşulları kurma,
· Toplumsal ve yurttaşlık görevlerini yerine getirme konusunda daha özenli davranma.
2. YETİŞKİNLERİN ÖZELLİKLERİ

Toprağı tanımadan tohum atan ziraatçı için, tedavi etmeye çalıştığı kişinin vücudu hakkında bilgi sahibi olmadan tedaviye kalkışan bir hekim için neler denebileceği az-çok tahmin edilebiliyorsa, yetişkini tanımadan yetişkin eğitimi vermeye kalkışanlar içinde aynı şeyler düşünüleceğinden yetişkinin özellikleri aşağıda özet halinde verilmiştir.
· Yetişkinler benlik kavramı gelişmiş insanlardır; kendilerine olgun bir insan olarak davranılmasını, kişiliklerine saygı gösterilmesini beklerler,
· Faaliyetlerde etkin rol almak isterler,
· Gereksiz sıkı otoriteden hoşlanmazlar,
· Yetişkinler deneyim birikimine sahiptir. Yaşamları süresince edindikleri bir deneyim birikimi vardır. Bu deneyimlerini aktarmaktan zevk duyarlar, birikimlerini kullanacak ortamlar ararlar. Deneyimlerine uygun düşen yeni öğrenmeleri kabul ederler, ters düşenlere karşı bir direnme eğilimi gösterirler.
· Problem merkezlidirler. Bilgi ve becerilerini uygulamak isterler
· Yetişkinler, karşı karşıya kaldığı sorunlara çözüm getirebilecek öğrenmelere ilgi duyarlar. Öğrenme gereksinmeleri daha çok, karşılaştıkları sorunlara dayalıdır, zamanları değerli olduğundan, sorunlarının çözümüne yönelik olmayan öğrenmelere ilgi duymazlar,
· Övgüler duymak isterler.
· Yetişkinlerin kişisel kaygıları vardır ve güvenli bir ortama gereksinim duyarlar.
· Yetişkinlerin özgüvenlerini korumaları gerekir. Kendileri ve eğitimcileri için beklenti düzeyleri yüksektir. Yetişkinlerin bulunduğu psikolojik ortam diğer yetişkinlerce kabul edilme, saygı duyulma ve desteklenme hissi verecek şekilde olmalıdır. Ortam, öğrencilerle öğretmenlerin birlikte hareket ettiği, ceza ve gülünç duruma düşme korkusundan uzak, ifade özgürlüğünün olduğu karşılıklı bir ortam olmalıdır.
· Yetişkinler herkesten farklı bilgi, görgü ve deneyime sahip özgün ve saygıya layık birer birey olarak görülmek isterler. Onlara karşı saygısız davranmak, onların katkılarını önemsememek olumsuzluklara neden olur.
· Yetişkinin bulunduğu topluma veya gruba göre beklentileri ile ihtiyaçlarında farklılıklar olabilmektedir. Bireyin mesleği gelir ve öğrenim düzeyi, cinsiyeti, evli olup- olmadığı, yaşadığı yer, dinsel inançları etkinliklere katılmasında önemli role sahiptir.

· Yetişkinler dayatmanın ve kendi isteklerinin zıddına olan bir şeyi, sonucu iyi de olsa reddederler.
· Belli bir öğrenme ortamının dışında ön uğraşları vardır.
· Güç seçim yaparlar.
· Gereksinmeleri ile uyumlu grup davranışı geliştirirler.
· Duygusaldırlar.
· Seçici filtrelere sahiptirler.
· Pekiştireçlere cevap verirler.
· Dinlenmeye gereksinme duyarlar.
· Gizli bir şekilde geri kalmaktan ve yerlerini birilerinin almasından korkarlar.
· Sosyal statülerine düşkündürler,
· Bazı fizyolojik engellere sahiptirler. Yaş ilerledikçe yetişkinin fiziksel yapısında değişmeler olmaktadır. Fiziksel açıdan aşağıdaki değişmeler yetişkinin öğrenme gücünü ve hızını etkiler;

Görme Yeteneği; 20-25 yaşları arasında en yüksek düzeyde olan görme gücünde, 40-45 yaşlarında düşme görülür.

İşitme Yeteneği; yaşın ilerlemesine bağlı olarak yetişkinin işitme gücünde azalma olmaktadır. Bu nedenle, eğitsel etkinliklerde öğretici, ses tonunu iyi ayarlamalı, dudak mimikleri yetişkin tarafından görülecek biçimde konuşmaya özen gösterilmeli ve görsel işitsel araçların kullanımı ön plana çıkartılmalıdır.

Isıya Uyum Sağlama Yeteneği; yetişkinin yaşının ilerlemesiyle ısıya uyum sağlaması güçleşmektedir. Dış koşullar değişse de vücut iç ısısının aynı kalması gerektiğinden, bu, ileriki yaşlarda istenilen ölçüde düzenli olamamaktır.

Çalışma Gücü; yaş ilerledikçe iç salgı bezlerinin etkinliği azaldığından, hücreler daha çabuk yıpranır. Ayrıca, kas gücünde de azalma olduğundan, istenilen hızda bir çalışma ortaya konulamaz.

3. YETİŞKİN EĞİTİMİ

Yetişkin eğitiminin kuramsal çekirdeği, yetişkinin kim olduğuna, zeka ve öğrenme yeteneğine, çocuktan farklı olan yönlerine ışık tutmaktadır.

Uzun yıllar eğitim ve öğretimden söz edilince hemen akla çocuklar gelmiştir.’Öğrenme’ konusundaki çalışmalar, daha çok eğitim psikolojisinin ilgi alanlarından biri olmuş ve bu çalışmalarla çocuk ve gençlerde öğrenme psikolojisi alanında büyük birikim sağlanmıştır. Bugüne kadar öğrenme ile ilgili olarak yapılan araştırmalar, çocuk gelişmesi çalışmalarından, güvercin eğitimine kadar çok geniş bir alanı kapsamıştır. Ne yazık ki, yakın zamana kadar ‘yetişkinlerde öğrenme’ üzerine çalışma yapılmamıştır.

Bu alandaki bilimsel ilk çalışmalardan olan ve Thorndike tarafından ‘yetişkinlerde öğrenme yeteneği’ konusunda 1928 yılında, ABD’de yayınlanan araştırmanın sonuçları; o zamana kadar sanılanın tersine ‘yetişkinlerin öğrenebileceğini ve zeka düzeyinin yaşla düşmediğini’ göstermiştir. Bununla birlikte, Miles tarafından yapılan başka bir araştırmanın bulguları, yetişkinlerde öğrenme yeteneğinin yaşın artmasıyla düştüğü şeklinde yorumlanmışsa da, daha sonra yapılan araştırmalar yaş ile yetişkinin öğrenme yeteneğinin değil, öğrenme hızının azaldığını göstermiştir. Bu konuda 1950’lerde başlayan çalışmaların yeni ilgi alanı ise, yetişkinin ‘öğrenme isteği’ ve ‘yetişkini güdüleyen’ etmenler üzerinde odaklanmaya başlamıştır. Ancak bu araştırmaların çoğunda bile, yetişkin kişiye sanki,’bir kez düğmesine basıldığında bilgileri alan ve yeni davranışları kazanan bir öğrenme makinesi’ gözüyle bakılmıştır.

Yetişkin eğitiminin temel kuramları, yetişkinlerde öğrenme ve öğretimle ilgili kuramları kapsamaktadır. Bu kuramları E.L.Simpson üç grupta toplamaktadır.

· Yetişkinlerin yaşam durumlarını temel alan kuramlar (Clusky ve Knox); yetişkinlerin yaşam durumlarından, düzeylerinden ve yaşadıkları ortamdaki sosyal rollerinden hareket edilmektedir. Bilgi edinme ihtiyacının, çeşitli ortamlara katılma ihtiyacının ve farklı sosyal baskıların, yetişkini yararlı bilgi edinmeye motive ettiğini ya da zorladığını savunmaktadır. Bu nedenle de yetişkinlere verilecek eğitimin, yetişkinin yaşam durumunu, düzeyini ve yaşadığı ortamdaki sosyal rolünü geliştirmeye yönelik olmasının önemi üzerinde durulmaktadır.

· Yetişkinlerde bilinçlendirmeyi temel alan kuramlar (Mezirow ve Freire); Bireyin eski-yeni durum arasında bir kararsızlık ve ikilem oluşması sonucu, bakış açısında aşamalı ya da ansızın bir değişme yaşadığı noktasından hareket etmektedir. Ayrıca hiç kimsenin diğer insanlara emredici, yönlendirici bir şekilde ‘öğretemeyeceği’ ve hiç kimsenin tek başına ‘öğrenemeyeceği’, insanların birlikte öğreneceği, tepki göstereceği ve dünyalarını değiştireceğinden hareket etmektedir. Böylece; “yetişkinlerin bilinçli olması, gerçek dünya hakkında düşünme yeteneğine sahip olması ve eleştirici düşünce ile dünyayı değiştirmesi gerekir” görüşü savunulmaktadır. Bu nedenle de yetişkinlere verilecek bilginin ve eğitimin yetişkinlerin bakışını değiştirmesinin ve bilinçlendirmeyi gerçekleştirecek şekilde olmasının üzerinde durulmaktadır.

· Yetişkinlerin özelliklerini temel alan kuramlar (Thorndike, Cross ve Knowles); Yetişkinin kişiliği, eğitimi, sosyal durumu, zeka ve beden durumu ile öğrenmesi arasında bir bağ olduğu, bu özelliklerinin yetişkinin öğrenme ve düşünme yeteneğine katkıda bulunduğu ve dolayısıyla yetişkinin bulunduğu durum ve konum gereği çocuktan farklı olarak, daha karmaşık öğrenme biçimlerine sahip olduğundan hareket etmektedir. Ayrıca, çocukların eğitime ‘zorunlu’ olarak katıldığı ve eğitimin tek tip olduğu, yetişkin eğitiminin ise ‘ gönüllülüğe dayalı’ olduğu ve yetişkinlerin kendi istekleri ile eğitime katıldıkları savunulmaktadır. Bu kuramda, yetişkinlerin temel özellikleri ele alınmakta ve ‘ yetişkine bu özelliklere dayalı olarak eğitim verilmelidir’ görüşü savunulmaktadır.
3.1. Pedagoji Ve Andragoji
Öğrenim hakkında bugüne kadar ne biliniyorsa çoğu, çocuklarda ve hayvanlarda yapılan öğrenme çalışmalarından ve deneyimlerden elde edilmiştir. Eğitim ve öğretim konusundaki kuramların çoğu eğitimin kültür ve bilgi taşıma işlemi olarak tanımlanması ve eğitimin başlıca amacının insan bilgisinin tamamının bir kuşaktan diğerine aktarılması olduğu görüşü üzerine temellendirilmiştir. Eğitimde ‘transmittal kuram’ olarak bilinen bu yaklaşım, ancak şu iki durumda geçerli olabilir: Birincisi, eğitim sistemi tarafından yönetilen bilginin niceliği yeterli küçüklükte ise, ikincisi; sosyal ve kültürel alandaki değişimlerin hızı bu değişimlerden önce ortaya çıkan ve toparlanan bilgi birikiminin hızından daha yavaş ise insan bilgisinin tamamı bir kuşaktan diğerine aktarılabilir.
Oysa çağımızda bu iki durum da geçersizdir. Çünkü günümüzde sosyo-kültürel ve teknolojik alanda "bilgi patlaması" süreci yaşanmaktadır. Örneğin, her gün her alanda yeni bir teknoloji ortaya çıkmakta, yeni sosyal değerler, nüfus artışı, nüfus hareketliliği ve evlilik-aile gibi temel kurumlarda köklü değişiklikler yaşanmaktadır. Son 70–80 yıldır yaşanan süreç bu anlamda çok hızlı olmuştur. Bu nedenle eğitimin amacı; ne biliniyorsa tamamının taşınmasına-aktarılmasına çabalamak yerine, ‘kişinin neyi bilmeye gereksinimi olduğunu yaşantısı yoluyla bulması konusunda isteğini uyarmak’ olmalıdır.
Yetişkini ‘özel bir öğrenci’ olarak ele alan ve bu nedenle de yetişkin eğitiminin, çocuk eğitiminden farklılığını vurgulayan Malcolm Knowles, 1970'de ‘Yetişkin Eğitiminde Modern Uygulama’ kitabında bu konuyu incelemiş ve şunları ortaya koymuştur.
Pedagoji; Yunanca paid (çocuk) ve agogos (rehberlik) köklerinden türetilmiştir ve özellikle ‘çocuklara öğretmenin bilim ve sanatı’ anlamına gelir. Ancak, nedense tarih boyunca pedagojiyi tanımlamada "çocuk" öğesi unutulmuştur. Çoğu kişinin zihninde ve sözlüklerde pedagoji, öğretmenin bilim ve sanatı olarak tanımlanır. Yetişkin eğitimi ile ilgili kitaplarda bile kelime yanlış kullanıldığı olmuştur; ‘Yetişkin Eğitiminin Pedagojisi’ adlı kaynaklara rastlamak mümkündür. Uzun yıllar bu anlayış içinde olan ve yetişkin eğitiminde görev alan eğitmenler, aslında yalnızca ‘eğer yetişkinler çocuk olsalardı, onlara nasıl öğreteceklerini’ bilmekteydiler.
Andragoji ise; yine Yunanca andr (yetişkin) ve agogos (rehberlik) köklerinden türetilmiştir ve ‘yetişkinlerin öğrenmesine yol göstermenin ya da yardımın bilim ve sanatı’ anlamına gelir.
Bu kelime ilk olarak, Alman Dilbilgisi Okulu öğretmeni Alexandr Kapp tarafından 1833'de, Yunan felsefeci Platon'un eğitim kuramını açıklamak için kullanılmıştır. Kapp. andragojiyi özürlü ya da zayıf yetişkinler için temel eğitim diye belirttiği sosyal pedagojiden ayırmıştır. Andragojiyi, ‘yetişkinler için sürekli eğitim’ olarak tanımlamıştır.
Avrupa'da andragojinin gelişimi Amerika'dan daha hızlı olmuştur. Şu anda Hollanda'da, özel uzmanlık alanı olarak andragoji eğitimi veren yedi büyük üniversite bulunmaktadır. Almanya, Polonya ve Macaristan'da çoğu üniversitede andragoji konusunda doktora programları vardır. Andragoji: Fransa, İngiltere ve Güney Amerika'da da tanınmaya başlamıştır. Boston Üniversitesi Profesörü Malcom Knowles andragojiyi Amerika'ya tanıtmıştır. Daha sonra, Knowles'in bu yeni alandaki yaratıcı ve geliştirici çalışmaları uluslararası düzeyde tanınmaya başlanmıştır.
Andragoji, yetişkinler için yeni bir eğitim yaklaşımı olarak ortaya çıkarken, andragojinin aynı zamanda örgütsel gelişme ve yönetim alanları ile danışmanlık, psikoterapi ve sosyal psikoloji alanlarıyla da çok yakından ilgili olduğu anlaşılmıştır. Andragoji, ayrıca bireylerin ve toplumların her türlü sektördeki gelişme alanlarında da yetişkine yardım edebilen bir eğitim işlemi olarak kullanılmaktadır. Günümüzde Avrupalı andragoglar, sosyal olgu çalışmaları, danışmanlık, sosyalleştirme, sosyal grup çalışmaları, yetişkin eğitimi, personel yönetimi, toplum örgütlenmesi ve toplum kalkınması gibi alanların hepsinde andragojinin yöntemlerine başvurmakta ve kullanmaktadırlar.
Bunun yanı sıra; eğitimde andragojik (yetişkin eğitimi) yaklaşım, sadece yetişkin eğitiminde kullanılan bir model değil, dünyada 1960 sonrasında, geleneksel eğitime alternatif olarak ortaya çıkan ve çocuk eğitimi de dahil tüm eğitime damgasını vuran yeni akımın da özelliklerini içeren bir yaklaşım olmuştur.

3.2. Pedagoji ve Andragoji Arasındaki Farklar
Andragojik model, çoğu geleneksel eğitmenin yer verdiği içerik modellerinin tersine, bir süreç modelidir. Geleneksel modelle arasındaki fark şudur: Geleneksel eğitimde, öğretmen/eğitici; hangi bilgi ve becerilerin aktarılması gerektiğine önceden karar verir, bu içerik bütününü mantıksal birimler halinde düzenler, bu içeriği aktarmanın en etkili yollarını seçer ve sonra bu içerik birimlerini belli bir sıralama düzeninde sunma için plan geliştirir. Bu bir içerik modelidir.
Andragojik modelde ise; öğretmen/eğitici; "kolaylaştırıcı" rolüyle, öğrenenleri şu öğeleri içeren bir sürece katmak için bir işlemler dizisini tasarlar ve uygular:
· Öğrenme için uygun ortam oluşturma
· Ortaklaşa planlama için bir mekanizma kurma
· İlgileri, gereksinimleri ve değerleri tanımlama
· Bu gereksinimleri karşılayacak olan program amaçlarını (ki içeriği bu belirler) belirleme
· Bir öğrenme yaşantıları modeli tasarlama
· Bu öğrenme yaşantılarını uygun teknikler ve materyaller ile yürütme
· Öğrenme çıktılarını ortaklaşa değerlendirme (gereksinimleri, ilgileri ve değerleri yeniden tanımlama).
Andragojik yaklaşımla eğitim programlarının geliştirilmesi, örgütlenmesi ve yönetimi bu yedi basamakta sağlanır.
Andragojik modeldeki bu yedi adım, birbirinden kopuk, bağımsız basamaklar olarak değil, bir sarmal olarak değerlendirilmelidir. Bunlar, geleneksel modelde olduğu gibi; girdi-süreç-çıktı ögeleri olan "genel sistem kuramı"na benzer bir şekilde gösterilebilmektedir. Ancak, geleneksel modelden, girdi-süreç-çıktı ögeleri için belirleyici olan düzenleme (organizasyon) ögesinin varlığı ve bu ögelerin kapsamının farklı bir şekilde tanımlanması ile ayrılır. Düzenleme ögesinin içinde de öğrenme için olumlu ortam oluşturma ve öğrenenler ile ortaklaşa planlama için yapılar (mekanizmalar) kurma yer alır. Geleneksel modelden ayrılan diğer bir yanı ise değerlendirme ögesindedir. Andragojik modelde eğitimin sonuçlarının öğrenenler ile birlikte değerlendirilmesi; gereksinimlerin yeniden tanımlanmasına yol gösterir. Bu şekilde andragoji, ‘geribildirim sarmalı’ kullanan ‘eğitim sistemi modeli’ olarak incelenebilmekte ve yetişkin eğitimi için sürekli gelişme modeli olarak tanımlanmaktadır.

Andragojik etkinliklerde öğrenmeyi kolaylaştırıcı bir kişi olarak eğitmenin temel görevi, geleneksel pedagojik öğrenme yaklaşımında olduğu gibi öğrenilen ‘konunun’ yönetiminden daha çok, ‘andragojik sürecin kendisine’ rehberlik etmesi ya da yönetmesidir. Bu nedenle, andragojik öğrenmenin konusu çok değişik olabilir. Öğrenme konuları var olan kaynaklar, örgütlerin ve kurumların gereksinimleri ve öğrencilerin ilgileri temelinde değişiklik gösterir. Andragojik yaklaşımla yürütülen eğitimde, eğitmenin öğrettiği konuda ‘uzman’ olması gerekir. Bununla birlikte; asıl gerekli olan, eğitmenin bu konuda sahip olduğu bilginin, ‘andragojik sürece’ etkili bir şekilde rehberlik edip etmediğidir.

Andragojik model, geleneksel pedagojik modelden farklı olan çeşitli varsayımlara dayanır. Bu varsayımlardan en temel olanı; yetişkinlerin bir şeyi öğrenmeye girişmeden önce, onu ‘niçin’ öğrenmeleri gerektiğini bilmeye gereksinim duydukları konusudur. Bunun sonucu olarak, yetişkin eğitimiyle uğraşanların ilk görevi; öğrenenlerin ‘bilme gereksinimlerinin’ farkına varmalarına yardımcı olmak, öğrenilenlerin gerçek yaşamda nasıl kullanılacağını göstermektir. ‘Bilme gereksinimini’ farkına vardırmada, yetişkinlerin ‘şimdi oldukları yer’ ile ‘olmak isledikleri yer’ arasındaki uzaklığı, kendilerinin keşfetmelerini sağlayacak gerçek ya da benzetimli öğrenme yaşantıları kullanılabilir.
Andragojik modelin bir diğer varsayımı; çocuklardan farklı olarak, yetişkinler için bazı dışsal güdüleyicilerin (daha iyi iş olanakları, terfiler, daha yüksek ücret, daha yüksek gelir vb.) etkili olmasıyla birlikte, gizili gücü en yüksek güdüleyicilerin (daha fazla iş doyumu arzusu, öz-saygı, yasam kalitesi vb.) içsel baskılar olduğu konusudur.
Andragoji ve pedagoji arasındaki farklar, dört temel kavram çevresinde açıklanabilir. Bu farklar, sözü edilen iki eğitim yaklaşımıyla yapılan eğitim ve öğretimde, hangi noktalara önem verildiği konusunda anahtar noktalardır.
Bunlar:
· Kendini algılama (Benlik algısı)
· Deneyimler
· Öğrenmeye hazır olma
· Zaman perspektifi ve öğrenmeye yönelim
3.2.1. Kendini Algılama (Benlik Algısı)

Bir çocuk kendini bağımlı bir birey olarak algılar. Çocuklar yetişkinliğe doğru ilerlerken, kendi kendilerine karar verme yeteneklerinin giderek arttığının farkına varmaya başlarlar. Yetişkinler kendi kararları için, kendi yaşamları için sorumlu olma biçiminde bir benlik algısına sahiptirler. Aynı zamanda, kendi kendilerini yönetme yeteneklerinin olduğunu başkalarının da görmesini isterler. Böylece; psikolojik olgunlaşma ya da yetişkinliğe geçişte, birine bağımlı olmanın kavranmasından otonomi kazanmaya doğru bir değişim ortaya çıkmaktadır. Bundan dolayı yetişkin bir birey için çocuklara davranıldığı gibi davranılması, yargılanmak, aşağılanmak ve saygısızca davranılması gibi durumlar, kendi olgunluğuna ve kişiliğine saldırı anlamı taşır. Bu nedenle de yetişkin için böyle durumlara düşmek kırıcı olur.
Benlik Algısı Açısından Pedagoji ve Andragoji Farkı

Dominant Öğretmen/

Öğretme/öğrenme işinde

 bağımlı öğrenci

karşılıklı anlaşma
[image: image7.jpg]Ogrenciler derece ve siniflara gore
gruplandinlir

2328
% 535

Programa 6gretmen karar verir

Ogrenciler ilgilerine gore kendi kendilerine gruplagir

MR 8% ok
gy 8

Egitmen, gereksimimlerimi belirlemek 1¢in
ogrencilere yardim eder

Andragoji Fark

Ogretmen, gegmisle ilgili "bilgi bankasi”
gibi goriiliir

X 2322

Konular halinde gruplanan/simiflanan bilgiler
“herhangi bir giin" kullamlmak tzere 6grenilir

Sorun bulma ve ¢ézme ekipleri

ARERR

"Bugiiniin” sorunlari uzerinde * bugiin
cahisarak" ogrenme saglanir

Yönetilen bir ilişki

Yardım edici bir ilişki

Yetişkinler; geleneksel pedagojik uygulamaların etkisi nedeniyle, kendi öğrenmeleri konusunda sorumluluk almaya hazır öğretmenler/eğiticiler tarafından yönetilen ve çocuklar gibi davranılan eğitim-öğretim programlarına katılmaya koşullandırılmışlardır. Bu nedenle, yetişkinler herhangi bir eğitim etkinliğine katıldıkları anda, kollarını kavuşturup, geriye oturup ‘bana öğret’ derler. Asıl sorun, onlara çocuklar gibi davranıldığı zaman, yetişkinde psikolojik bir çatışma yaratması nedeniyle kendini gösterir. Çoğu insan için psikolojik çatışma ile başa çıkmanın yolu ona neden olan durumdan kaçmaktır. Bu da, eğitime gönüllü olarak katılan yetişkinlerin, eğitimdeki yüksek terk oranını açıklamaktadır.
Yetişkin eğitmenleri bu sorunun farkına vardıkları için, yetişkinlere bağımlı öğrenenler olmaktan, öz-yönetimli öğrenenler olmaya geçmeleri için yardımcı olan öğrenme yaşantılarını yaratmaya çalışırlar. Yaşamlarının diğer yönlerinde kesinlikle öz-yönetimli olan yetişkinler, öğrenmede de öz-yönetim yeteneklerini keşfettikleri zaman, öğrenmeye güdülenmede belirgin bir artış görülür ve öğrenmeyi sürdürmeye güçlü bir istek duyarlar.
Bu nedenle andragoji ve pedagoji arasındaki birinci büyük farklılık yukarıdaki şekilde de görüldüğü üzere öğretmen ve öğrenci arasındaki ilişkide ve öğrenimde, kişinin öz-yönetim yeteneğinin kavranması konusunda ortaya çıkar. Geleneksel pedagojik yaklaşımda dominant öğretmen, bağımlı öğrenci ve bu nedenle yönetilen bir ilişki vardır. Aslında küçük yaştaki çocuklarla çalışılırken böyle bir ilişkinin olması zorunludur.
Andragojik yaklaşımda ise, öğretme ya da öğrenme işinde karşılıklı anlaşma ve bu nedenle yardım edici bir ilişki söz konusudur
3.2.2. Deneyimler
Yetişkinler yaşamlarında değişik deneyimlere sahiptirler. Bizler kendimizden emin olarak ve güvenle ‘deneyimlerimize göre’ deriz. Bizim deneyimlerimiz ‘ne yaptıysak ve yapmaktaysak odur’. Başka bir deyişle deneyimler, dünya ve diğer insanlarla karşılıklı etkileşimimiz ile bunların yaşantımızdaki etkisinin toplam miktarıdır. Diğer yandan; çocuklar deneyimlere göreceli olarak yabancıdırlar, deneyimler ‘o anda onlara ne oluyorsa odur’. Yetişkinler bir eğitsel etkinliğe, çocuklardan ve gençlerden hem daha büyük hem de farklı nitelikteki yaşantı birikimi ile gelirler.
Yetişkinlerin yaşantılarının nicelik ve niteliğindeki bu farkın, yetişkin eğitimi için çeşitli sonuçları vardır. Bunlardan birincisi; geniş bir bireysel farklılıklar alanı olması ve yetişkin eğitiminde öğretme-öğrenme stratejilerinin bireyselleştirilmesinin önem taşımasıdır. İkincisi ise; birçok öğrenme türü için en zengin öğrenme kaynaklarının yetişkinlerin kendilerinde var olmasıdır.
Andragojik yaklaşımda yetişkinlerin deneyimleri, öğrenme için zengin bir kaynak olarak değerlendirilir. Bununla birlikte, pedagoji geleneğinde çocukların deneyimi eğitimde çok küçük değer olarak ele alınır. Belki de bu nedenle, pedagojik yöntemde genellikle ders anlatma, belirli bir konuyu okuma ve görsel-işitsel araçlarla ders sunma gibi, ‘tek yönlü iletişim teknikleri’ kullanılmaktadır. Ancak; andragoji, grup çalışmaları ve tartışmaları, benzetim alıştırmaları ve sosyal öğrenmeyi sağlayıcı oyunlaştırmalar (role play), ekip oluşturma, beceriyi uygulama gibi, ‘deneyime dayanan’ iki yönlü ve çok yönlü teknikler ile doludur. Bu yolla öğrenim için katılımcıların hepsinin deneyimlerinden kaynak olarak yararlanılır.

Deneyimler Açısından Pedagoji ve Andragoji Farkı
Öğretmenden öğrenciye
 Herkes tarafından paylaşılan
tek yönlü iletişim

 çok yönlü iletişim
[image: image2.jpg]Ogretmenden ogrenciye tek yonli iletisim Herkes tarafindan paylasilan ¢ok vonlu iletisim

Temel olarak 6gretmenin deneyimleri degerlidir Ogrenim i¢in herkesin deneyimleri degerlidir

Temel olarak öğretmenin

Öğrenim için herkesin
deneyimleri değerlidir.

deneyimleri değerlidir.
Bu nedenle, andragoji ve pedagoji arasındaki ikinci büyük fark (Şekildeki gibi); eğitimde öğrencilerin aynı zamanda öğretmen olarak etkinlik göstermesi ve öğrenimi kolaylaştırmak için onların deneyimlerinden yararlanılmasıdır. Geleneksel yaklaşımda birincil olarak öğretmenin deneyimleri değerlidir ve bu nedenle öğretmenden öğrenciye tek yönlü iletişim vardır. Andragojik yaklaşımda ise, öğrenme için herkesin deneyimleri değerlidir ve bu nedenle de herkes tarafından paylaşılan çok yönlü iletişim söz konusudur.
3.2.3. Öğrenmeye Hazır Olma

Eğitmenler, ‘öğrenmeye hazır olma’, ‘öğretilebilen an’ ya da ‘hazır bulunuşluk’ kavramları üzerinde önemle dururlar. Yetişkinler, kendi gerçek yaşam durumları ile etkili bir şekilde başa çıkabilmek için, ‘bilmeye ve yapabilmeye’ gereksinim duydukları şeyleri öğrenmeye hazır olurlar. Bu nedenle yetişkin eğitiminde, yetişkinlerin gelişim ödevleriyle aynı zamana rastlayacak öğrenme yaşantılarının zamanlaması kritik önem taşır. Böylece öğrenci, özümlemeye ‘hazır olduğu' zaman (daha önce değil), öğrenim konuları ya da etkinliklerinden yarar sağlar.

Pedagojik programın başlıca görevi, okulu bitirmek için gereken bilgi ve becerilerde yeterliği sağlamaktır. Oysa sosyal ve ekonomik nedenlerle temel eğitimleri aksamadığı sürece, yetişkinler okumada, yazmada, konuşmada ve hesap yapmada yeterlilikleri için gereken bilgi ve beceriyi, eğitimleri sırasında büyük oranda tamamlamışlardır. Yetişkinlerin şu andaki gelişme ile ilgili görevleri, büyük oranda sosyal rollerine bağlı olarak, yaşama, çalışma, aileyi geçindirme, sanat ve müzikle ilgilenme, dinlenme, eğlenme vb. konularıyla ilgilidir.
Ancak, öğrenmeye hazır olmanın gelişmesi için edilgen bir biçimde beklemek gerekmez. Benzetim alıştırmaları, oyunlaştırma (role play), daha yüksek performans örnekleri, mesleki rehberlik ve diğer teknikler ile ‘hazır olmayı’ teşvik etme yolları vardır.
Öğrenmeye Hazır Olma Açısından Pedagoji ve Andragoji Farkı

Öğrenciler derece ve sınıflarına

Öğrenciler ilgilerine göre kendi

göre gruplandırılır

 kendilerine gruplaşır

[image: image3]
Programa öğretmen karar verir
Eğitmen, gereksinimlerini belirlemek

İçin öğrencilere yardım eder
Bu nedenle pedagoji ve andragoji arasındaki üçüncü farklılık (Şekildeki gibi); öğrenim içeriğinin seçiminde kullanılan yöntemden kaynaklanır. Geleneksel pedagojide, öğretmen hem içeriğe (ne öğrenileceğine) karar verir, hem de yöntem seçimi (nasıl ve ne zaman öğretileceği) konusunda sorumluluk üstlenir.
Andragojide ise içerik ve yöntem, öğrencilerin öğrenme gereksinimlerine ve bireysel ilgilerine doğrudan bağlı olarak, öğrenci grubu tarafından belirlenir, öğrenciler, sosyal konumlarının gereksinimlerine kendi görüşlerini temel alarak karar verirler. Yani ‘neyi öğrenmeye gereksinimleri olduğuna’ kendileri karar verirler. Andragojide eğitmen, öğrenmeyi kolaylaştıran-rehberlik eden bir kişidir. Eğitmen, grupların ilgilerinin belirginleşmesinde ve öğrenme gereksinimlerinin saptanmasında öğrencilere yardım etmek için kaynak kişi olarak davranır.
Geleneksel yaklaşımda, öğrenciler için programa öğretmen karar verir ve öğrenciler derece ve sınıflarına göre gruplandırılır. Andragojik yaklaşımda ise, eğitmen, öğrenme gereksinimlerini belirlemek için öğrencilere yardım eder ve öğrenciler ilgilerine göre kendi kendilerine gruplaşırlar.

3.2.4. Zaman Perspektifi ve Öğrenmeye Yönelim

Çocukların ve gençlerin okuldaki öğrenmelerinin konu-merkezli olmasının tersine, yetişkinlerin öğrenme yönelimleri yaşam-merkezli, görev-merkezli ya da sorun -merkezlidir. Yetişkinler, bir şeyi öğrenmenin, görevlerini yerine getirmede ya da kendi yaşamlarında karşılaştıkları sorunlarla başa çıkmada, kendilerine yardımcı olacağını algıladıkları ölçüde enerjilerini onu öğrenmeye vermek için güdülenirler. Bilindiği gibi, eğitimde yıllardır ‘şu anda yapmak’ yerine, ‘gelecek için hazırlık’ temelinde hareket edilmiştir. Örgün eğitim programlarında ulaşılmak istenilen kişisel ve toplumsal amaçlar, geleceğe yöneliktir. Diğer bir deyişle, eğitimin davranışsal sonuçlarının hemen uygulanması geleceğe ertelenmiştir. Yetişkin ise, bir eğitim programının bugünkü gereksinimlerine ve sorunlarına yanıt vermesini bekler, eğitimde kazandıklarını hemen uygulamaya aktarmak ister. Yetişkin eğitimi programlarının ‘işlevsel’ olması, diğer bir deyişle dış verimliliklerinin yüksek olması gerekir. Bu durum, programların bireyin ve toplumun hızla değişen gereksinimlerine sürekli olarak uyarlanmasını gerektirir.
Zaman Perspektifi ve Öğrenmeye Yönelim Açısından Pedagoji ve Andragoji Farkı

Öğretmen, geçmişle ilgili

 Sorun bulma ve çözme

‘bilgi bankası’ gibi görünür

 ekipleri

Konular halinde gruplanan/sınıflanan

Bu günün sorunları üzerinde

bilgiler ‘her hangi bir gün’ kullanılmak

bu gün çalışılarak
üzere öğrenilir.

öğrenme sağlanır.
Bu nedenle, pedagoji ve andragoji arasındaki dördüncü farklılık (Şekildeki gibi) zamana bakış açısındadır. Eğitime andragojik yaklaşımda öğrenme, ‘konu merkezli’ olmaktan çok ‘sorun merkezli’ dir. Andragoji, şu andaki sorunu bulma ve çözme işlemidir. Eğitimde andragojik yaklaşımın kalbi, ‘şu anda neredeyiz’ ve ‘nereye gitmek istiyoruz’ u bulmaktır.
Geleneksel yaklaşımda, öğretmenler geçmişle ilgili ‘bilgi bankası’ ya da ‘bilginin kaynağı’ gibi görülürler. Konular halinde gruplanan ve sınıflanan bilgiler, ‘herhangi bir gün’ kullanılmak üzere öğrenilir. Andragojik yaklaşımda ise, ‘sorun bulma ve çözme ekipleri’ vardır ve öğrenme ‘bugünün sorunları’ üzerinde ‘bugün çalışılarak’ sağlanır.
Burada, andragoji ve pedagojinin ikisi için de geçerli olan şu iki saptamanın yapılması gereklidir:
Birincisi; son yıllarda çocukların eğitim alanında da andragojik yöntemlerden daha çok yararlanma yönünde gelişmeler görülmektedir. Örneğin; deneyerek/yaparak öğrenme tekniklerinin kullanımı, grup çalışması yöntemlerini kullanarak işbirliğinin artmasıyla beceri geliştirmek vb. tekniklerinden yararlanılmaktadır.
İkincisi; andragojik öğrenmede sözü edilen ‘burası ve şimdi’ durumu üzerinde odaklaşmak, geçmişin bilgilerinin yok sayılması ya da onların küçümsenmesi anlamına gelmemektedir. Bu yaklaşımda anlatılmak istenen; yetişkinlerin şu andaki sorunlarına ya da öğrenmeye gereksinim duydukları konulara ilişkin, ‘neyi bilmeye gereksinim duyduklarını’ kendileri buldukları zaman konularını araştırmaya daha çok güdülenmiş olacaklarıdır.

4. YETİŞKİNLERİN ÖĞRENME ÖZELLİKLERİ VE ENGELLERİ
4.1. Yetişkinlerin Öğrenme Özellikleri

Tarımla ilgili yeni bilgiler, tutumlar ve davranışlar edinmek üzere eğitimlere katılan yetişkinlerle çalışılırken onların nasıl öğrendiği dikkate alınmalıdır. Yetişkinlerin nasıl öğrendiğini anlamaya çalışmak, yetişkin eğitiminde ‘olumlu bir eğitim ortamı’ yaratarak öğrenmeyi kolaylaştırmak anlamına gelir. Çünkü eğitim sürecinin dinamikleri büyük ölçüde eğitmen ve katılımcıların birbirlerini anlamalarına bağlıdır. Eğitmen, katılımcıların beklenti ve gereksinimlerini, katılımcılar da neden orada bulunduklarını net bir şekilde anlamış olmalıdırlar.
Yetişkin eğitiminin temel kuramları ve özellikle psikoloji alanında geliştirilen ve yetişkinlerde öğrenme ve öğretimle ilgili diğer bazı kuramlar sonucunda ortaya çıkan öğrenme ilkeleri ve engelleri aşağıda özetlenmiştir.

· Yetişkin açısından katıldıkları eğitimin ilk birkaç günü çok önemlidir. Yetişkinler, başlangıç günlerinde eğitimin yararlılığı, öğretmenin tutum ve davranışı ve katılanlar arasındaki ilişkinin niteliği konusunda algılar geliştirirler. Bu geliştirdikleri ilk algı olumsuz ise bunu düzeltmek zordur. Her ilk izlenim gerçek durumu yansıtmayabilir. Örneğin, yararlı bir eğitsel etkinlik konusunda, yararsız olduğu izlenimini edinmiş olabilir. Yetişkinin olumsuz ilk izlenim veya algısı, onun sonraki başarılarını da etkileyebilir. Bir kursun başında iyi planlamamaktan ileri gelen karışıklıklar, öğretmenin olumsuz tutum ve davranışı veya yetişkin psikolojisini göz önünde bulundurmaması, olumsuz izlenimin geliştirilmesine neden olabilir. Bu nedenle, eğitim programının iyi bir biçimde planlanması, öğretmenin yetişkin psikolojisine uygun tutum ve davranışa sahip olması ilk izlenimin olumlu yönde gelişmesine önemli derecede etki eder.
· Yetişkinin temel özellikleri, eğitim sürecinde önemli rol oynar. Bu nedenle eğitim sürecinde yetişkinin özelliklerine dikkat edilmelidir.
· Öğrenme için sosyal olduğu kadar, fizik açıdan da uygun ortamlar hazırlanmalıdır.
· Öğrenme yetişkinin ilgi, yetenek ve gereksinimlerine dayalı olmalıdır.
· Yetişkinlerin geçmiş deneyimleri öğrenmesini etkiler.
· Yetişkine öğrenme için yeterli zaman verilmeli, öğrenme hızı zorlanmamalıdır.
· Yetişkinlerde öğrenme, yetişkinin yaşam durumunu geliştirmeye izin verecek şekilde düzenlenmeli ve öğretim durumları da yetişkinin sosyal rollerindeki yeteneklerini geliştirici olmalıdır.
· Yetişkinlere verilecek bilgi onları bilinçlendirici olmalıdır.

· Yetişkin öğrenme sürecinde etkin olmalıdır. Bu nedenle yaparak-yaşayarak öğrenme temel öğrenme ilkesi olmalıdır.
· Özellikle becerilerin kazanılmasında ve kalıcı olmasında, tekrar önemlidir.
· Öğrenmede doğru davranışlar pekiştirilmelidir.
· Öğrenilecek konu ya da çözülecek sorun, yetişkinin sorunun temel ögelerini ve bunlar arasındaki ilişkileri görüp inceleyebilmesi için en küçük ayrıntısına kadar yapısallaştırılmalıdır.
· Öğretilecek bilgiler, yetişkinin özelliğine göre basitten karmaşığa gidecek şekilde sıralanmalıdır.
· Kavrayarak öğrenme, ezbere öğrenmekten daha kalıcıdır. Yetişkin, öğrenme yaşantıları arasındaki ilişkileri kendisi keşfeder ve bu ilişkileri uygulayabilirse, öğrenmede kalıcılık artabilir ve genellemeler değişik alanlara da aktarılabilir.
· Yetişkinde öğrenme sonunda geribildirimler verilerek yetişkinin yanlış ve doğruları bilmesi ve öğrenmeye karşı olumlu tutum geliştirmesi sağlanabilir. Yetişkinin güdülenmesi ve başarılı olması için öğrenme sürecine ilişkin belirli amaçları olmalıdır.
· Yeni öğrenilenler, yetişkinin önceki öğrendikleri ile bütünleştirilmelidir.
· Yetişkin eğitiminde güdüleme önemlidir. Bunun için öğretim durumları yetişkinin yeteneklerine göre düzenlenmeli. Öğrenme, yetişkinin içinde bulunduğu kültüre göre biçimlendirilmelidir.
· Öğrenmede yetişkinin değerleri göz önüne alınmalıdır.
· Öğrenmede yetişkinin kaygı düzeyi göz önünde bulundurularak cesaretlendirme ve yönlendirmeye yer verilmelidir, öğrenme grubunun yapısı ve atmosferi öğrenmeyi etkilemektedir.
4.2. Yetişkinlerde Öğrenme Engelleri

Yetişkin eğitiminde öğrenmeyi kolaylaştıran durumlar olduğu gibi: sıkılma, karmaşıklık, rahatsız olmak korku gibi bireyin öğrenmesini engelleyen durumlar da bulunmaktadır.

Yetişkinlerde öğrenmeyi engelleyen nedenler çeşitli araştırmacılar tarafından ortaya konmuştur. Bu engeller aşağıda özetlenmiştir
Knox; yetişkinin fiziki durumunu, görme ve işitme kayıplarını, sağlığının bozulmasını, öğrenmeye uyum sağlayamamasını, öğrenmenin kendisine yarar getireceğine inanmamasını, öğrenme hızının zorlanmasını, yetişkinin sosyal statüsünü ve kişisel görünüşünü, öğrenmesini engelleyen nedenler olarak sıralamaktadır.
Cross, öğrenme engellerini; yetişkinin içinde bulunduğu psikolojik. sosyal ve fiziki durumu ile eğitim kurumlarından kaynaklanan engeller olarak ikiye ayırmaktadır. Bu kapsamda, yetişkinin eğitime ilgi duymamasının, yaşlı olduğunu düşünmesinin, eğitimden korkmasının, bıkmasının, aile durumu ve bakacak çocuğunun olmasının, eğitim yerinin uzak olmasının, eğitim yeri, saati, günü, programı ve yöntemlerinin kendisine uygun olmamasının, öğrenmesini engellediğini belirtmektedir.
Kidd, yetişkinlerde öğrenmeyi engelleyen nedenleri ‘öfke’ ve ‘korku’ başlıkları altında incelemektedir, öfke; yıkma, terk, karşı tavır takınma davranışlarına neden olmakta, bu da öğrenmeyi engellemekte, beraberinde unutmayı, sıkılmayı, öğrenmeyi bırakmayı-yarıda kesmeyi getirmektedir. Korku ise; şüphe ve güvensizlik yaratmakta, yetişkinin kendine güvenini azaltmaktadır. Bazı korkular fiziki ya da zihinsel yetenekleri bile azaltıcı olmaktadır.

Rogers, öğrenmeyi engelleyen nedenlerden ‘baskı’ üzerinde durmakta ve iki türlü baskıdan söz etmektedir. Bunları; aşağılanma, ilgisiz kalma, sık sık soru sorma, savunmada bırakma, protesto etme gibi ‘bireye dışarıdan gelen baskılar’ ve utanma, çekinme, korkma, şaşırma, gülünç duruma düşme vb. gibi bireyin ‘içsel baskıları’ olarak gruplandırmaktadır. Her iki tür baskının da yetişkinin eğitimden soğumasına neden olduğunu belirtmektedir.
Yetişkin, gereksinimini karşılamaya yönelik olan bir yetişkin eğitimi programına katılmaya istekli olmakla beraber, eğitime katılmasını engelleyen birçok etmen söz konusu olabilmektedir.

Yetişkinin eğitim programına katılımını engelleyen etmenler; kişisel, ev yaşamı ve dış etkenler olarak üç grupta toplanmaktadır.

Yetişkinin eğitim etkinliklerine katılımını engelleyen kişisel engeller şöyle sıralanmaktadır:

· Bilinmeyenden korkma,
· Gülünç olma korkusu,
· Güvensizlik ve sosyal açıdan yetersiz olma korkusu,
· Okuldan hoşlanmama,
· Öğrenmeye karşı olumsuz tutum,
· Eğitimin sağlayacağı yarardan emin olmama,
· Zihinsel ve fiziksel eksiklikler.
Yetişkinin ev yaşantısından kaynaklanan eğitime katılma engelleri şunlardır:

· Ev işlerinden fırsat bulamama,
· Aile üyelerinden birinin veya hepsinin karşı koyması,
· Evdeki koşulların öğrenme için gerekli çalışmaya elverişli olmaması.
· Bir yetişkinin çalışma koşullarından veya içinde bulunduğu koşullardan dolayı eğitime katılımını etkileyen dış etmenler ise şunlardır:

· Vardiya çalışması,
· Vücut yorgunluğu,
· Ulaşım zorluğu,
· Ekonomik yetersizlik.
Bir yetişkinin sosyal-ekonomik ve eğitim düzeyi yükseldikçe, eğitime katılma olasılığı yükselir. Bu olasılık yaş ilerledikçe düşmektedir. Eğitim düzeyi düşük bir yetişkinin eğitim istemi ve eğitime katılımı düşmektedir. Ne kadar fazla eğitim görmüşse, eğitime olan isteği de o oranda artmaktadır. Bu nedenle, yetişkinin eğitime katılımı, eğitim gereksinimi ile ters orantılıdır. Eğitim düzeyi yüksek olan bir bireyin, eğitim gereksinimi az, fakat eğitim istemi fazla olur. Çünkü bilgi ve becerideki artış, bireyi yeni öğrenmelere güdüler.

5. YETİŞKİN EĞİTİMİNDE EĞİTİCİNİN ROLÜ

Yukarıda sayılan yetişkinin öğrenme özelliklerine göre eğitimde başarılı olması için eğitici aşağıdaki hususlara dikkat etmelidir.

· Yetişkinler eğitimin kendi konularıyla bağlantılı olmasını isterler: Eğitmenler, herhangi bir yetişkin grubuna yönelik eğitime hazırlanırken, katılımcıların kendi yaşantıları ile ilgili konulara doğrudan bağlantılı olan öğrenme deneyimleri oluşturmalıdırlar. Bunun için eğitimin başlangıcında, eğitimin amacı açıklanmalı ve bu eğitimin onların yaşantılarıyla ilgili bağlantısı kurulmalıdır.
· Yetişkinler eğitim kendi konularıyla ilgiliyse öğrenmeye hevesli olurlar, güdülenirler. Eğitimin başında, yeni bilgi ve beceriler kazanmada net ve açıklayıcı hedefler koyan eğitmenler, katılımcıların hevesini ve ilgisini artırabilir. İlgilerini doğru yöne yönlendirebilirler.
· Yetişkinler eğitime etkin olarak katılmak isterler: Yetişkinler, yalnızca arkaya yaslanıp dinlemeyi çok fazla istemezler. Usta bir eğitmen; program, etkinlikler ve diğer olaylarla ilgili olarak katılımcıların görüşlerini almak, soru sormak, beyin fırtınası (brainstorming) ve tartışmalar yapmak, katılımcılara görevler vermek, değişik sınıf etkinlikleri (oyunlaştırma vb.) düzenlemek gibi, katılımcıların etkin olacağı öğrenim metotlarını kullanır.
· Yetişkinler eğitimde değişiklik isterler: Katılımcılar, eğitimde tek düzelik yerine değişiklik isterler. Eğitmen görsel-işitsel araçları kullanarak sınıf dersleri, küçük grup etkinlikleri, grup tartışmaları, gösterimler (demonstrasyon), oyunlaştırmalar (role play), vaka çalışmaları ve beyin fırtınası ile ya da konuk konuşmacılar çağırarak bu değişikliği sağlayabilir.
· Yetişkinler olumlu geribildirim verilmesini isterler: Katılımcılar, özellikle eğitimin amaçları ile beklentileri doğrultusunda, ne derecede başarılı olduklarını ve öğrenmede gösterdikleri aşamaları bilmek isterler. Olumlu geribildirim ile katılımcıların kafalarındaki bu türden sorular yanıtlanmış olur. Katılımcıların gösterdikleri aşamalar ile ilgili geribildirim vermek, bunu yaparken de olumlu bir tutum içinde olmak gereklidir. Yetişkin eğitiminde amaç not vermek değil, öğretmektir. Bunun için öğretmen, yetişkinin kendi başarı düzeyini kendisinin değerlendirmesine olanak sağlamalıdır. Yetişkine kendi başarısını değerlendirmek için ölçüt verilebilirse, hem onun küçük düşmesi önlenmiş, hem de bu değerlendirme yoluyla öğrenmesine katkıda bulunmuş olunabilir.

· Yetişkinlerin kişisel kaygıları vardır ve güvenli bir ortama gereksinim duyarlar: Yetişkinler, başkalarının karşısında başarısız ya da utanç verici bir duruma düşmekten korkarlar, diğer katılımcılarla ve eğitmen ile uyuşup uyuşamayacakları endişesi taşırlar. Verilenleri anlamama, öğretilen becerileri uygulayamama gibi endişeleri vardır. Eğitmen, katılımcıların bu endişeleri taşıdığını ve bunlarla nasıl baş edeceğini bilmelidir. Bunun için katılımcıları rahatlatacak etkinlikler düzenlemelidir. Bu etkinlikler, katılımcılara orada güvenli bir ortam olduğu mesajını vermelidir.
· Yetişkinler, herkesten farklı bilgi, görgü ve deneyime sahip özgün birer birey olarak görülmek isterler: Her katılımcı, farklı bir geçmişi, deneyimleri ve gereksinimleri olduğu kabul edilen, özgün bir birey olarak görülmeyi ve kendisine böyle davranılmasını ister. Bunu sağlamak için eğitmen; katılımcıların isimlerini kullanmalı, tüm katılımcıları etkinliklere katmaya çalışmalı, onlara saygılı davranmalı ve katılımcıların birbirleriyle bilgi alış verişine izin verecek bir ortam yaratmalıdır.
· Yetişkinlerin özgüvenlerini korumaları gerekir; Katılımcılar eğitim sırasında, yeterlik ve özgüvenlerinin güçlendirilmesini ve kendi konumlarında gösterdikleri başarıların başkaları tarafından da saygıyla karşılanmasını isterler. Bu nedenle, özgüvenin ve ortamın güveninin korunmasında, eğitmenin olumsuz geribildirimden kaçınması ve katılımcılara saygılı davranması gerekir.
· Yetişkinlerin kendileri ve eğitmenleri için beklenti düzeyleri yüksektir: Genellikle, katılımcıların hem kendilerinden hem de onları eğiten eğitmenlerinden beklentileri yüksektir. Eğitmen bu beklentileri karşılama konusunda geçmişi ve yetenekleri konusunda katılımcılara karşı dürüst olmalıdır.
· Yetişkinlerin bireysel gereksinimleri göz önüne alınmalıdır: Her katılımcının kişisel gereksinimleri vardır. Bunun için, eğitmen uygun zamanlarda ara vermeli, havalandırmanın-ışıklandırmanın yeterli olmasını sağlamalı, dikkatleri dağıtacak nesneleri ortamdan uzaklaştırarak gerginliği azaltmalı ve olumlu bir eğitim ortamı yaratmalıdır.
· Özetle; andragojik yaklaşımda, ‘kolaylaştırıcı’ rolündeki eğitmen, eğitimlerini aşağıdaki sekiz ilkeye dayalı olarak yürütmelidir.
· En verimli öğrenme, katılımcı öğrenmeye hazır olduğunda gerçekleşir. Güdülenme içsel bir dinamik olmasına karşın, katılımcıların güdülerini besleyecek bir ortam yaratmak eğitmenin elindedir.
· Öğrenim, katılımcıların daha önceden bildikleri ya da deneyimleri üzerine yapılandırılırsa daha etkili olur.
· Katılımcılar, neleri öğrenmeleri gerektiğinin farkında olurlarsa öğrenme daha etkili olur.
· Değişik eğitim teknikleri ve yöntemleri kullanılarak öğrenme kolaylaştırabilir.
· Beceri öğrenmek için gözlem altında ya da gerçeğine benzer ortamlarda (örn; oyunlaştırma, maketler vb.) uygulama yapma olanağının verilmesi gereklidir.
· Bir beceride yeterli olmak için tekrar yapmak gerekir.
· Öğrenme ortamı gerçeğe ne kadar yakın olursa, öğrenme de o kadar etkili olur.
· Katılımcılara gelişimleri ile ilgili geribildirim verilmelidir. Geribildirimin etkili olabilmesi için uygulamadan hemen sonra verilmesi, olumlu olması, yargılayıcı olmaması gerekir.
6. YETİŞKİN EĞİTİMİNDE KULLANILAN YÖNTEMLER
Bir programda kullanılan yöntemler, katılımcıların farklı öğrenme alışkanlıklarına hitap etmeyi ve sürece dinamizm katmayı sağlayacak çeşitlilikte bir arada kullanılmalıdır: Etkin bir öğretim için yöntem zenginliğine gitmek artık evrensel bir kural haline gelmiştir. Farklı bireylerin farklı yöntemlerle daha iyi öğrendiklerini ortaya koyan sonuçlar, eğitimi daha fazla bireyselleştirmeye, değişik kaynaklardan değişik öğretim yöntemleri ile öğrenmeyi gerçekleştirmeye yöneltmiştir. Böylece katılımcılar, farklı yöntemlerden kendi istekleri, özellikleri ve hızlarına göre kendilerine uygun olanı ile öğrenmiş olmaktadırlar.

Öğretim yöntemi; öğrencilerin özellikleri, ders araç ve gereçleri ile bütün öğrenme durumu dikkate alınarak tespit edilen ve izlenen mantıklı yol ya da yollar olarak tanımlanmaktadır. Ancak adı ne olursa olsun, yetişkin eğitimi yöntemlerinde genellikle şu özellikler bulunmalıdır:
· Konudan ziyade yetişkine yönelik olmalı,
· Konunun alt bölümleri ne olursa olsun problemin (bir okuma parçasının, bir beceri gerektiren işin vs.) bütünü ile ilgilenmeli,
· Yetişkin öğrencide kendine güven duygusunu geliştirmeli,
· Yetişkin öğrencileri düzenli bir şekilde, tecrübelerini de dikkate alarak yetenekleri konusunda eğitmeli,
· Bilinenden bilinmeyene doğru gelişmeli,
· Yetişkinler aynı yaş dolaylarında olsalar dahi, her birinin farklı kişiliği ve farklı öğrenim hızı olduğu gerçeğine göre düzenlenmeli,
· Somut gerçeklerden soyut bilgilere doğru gitmeli,
· Öğretme-öğrenme etkinliğinde, bilinçaltına yerleştirme dönemi olması beklenen, ‘duraklama’ hallerinin varlığı dikkate alınmalı,
· Yetişkinin ‘daha fazla öğrenme ihtiyacı’ (özetleme ve pekiştirme gibi) dikkate alınmalı,
· Öğrenilenlerin ‘dışa verilmesi’ konusu özellikle vurgulanmalı,
· Bütün uygun şartları, araç ve teknikleri kullanmalı,
· İşitilmiş ve görülmüş şeylerin bizzat uygulanmasının yapılanlardan daha geç unutulduğu dikkate alınmalı. Yani yöntemler seçilirken, hayatta kullanılabilirliği düşünülmeli,

· Eğitim alan yetişkinler grubunun katılımı ile öğrenci ve eğitimci arasında işbirliği yakınlaşmasını göz önünde tutmalı,
· Pratik uygulamalar, özellikle sosyal değeri olan çalışmalar için doğacak her fırsat kullanılmalıdır.
Bir toplumun gelişmesindeki önemli faktörlerden biri de nitelikli insan gücü yetiştirmektir. Nitelikli insan olmak, bilgili, becerikli olmayı ve toplumsal iş bölümüne katılmayı gerektirir. Bu nitelik ise ancak etkili ve verimli öğrenme ile kazanılır. Daha etkili ve daha kalıcı eğitimi gerçekleştirmek için, eğitim teknolojisine, uygun eğitim ortamına, farklı öğretim yöntemlerine ihtiyaç vardır ve bunlar da sürekli bir gelişim içindedirler. Öğretim yöntemleri; anlatım, soru cevap, problem çözme gibi geleneksel ve öğretmen merkezli olabildiği gibi, gösteri, rol oynama, gözlem gezisi gibi daha modern ve öğrencilerin daha aktif olduğu şekilde de olabilmektedir. Ayrıca bu geleneksel yöntemlerin dışında, örnek olay incelemesi, grup tartışması gibi demokratik yöntemler ya da öğrenen merkezli yöntemler şeklinde de olması mümkündür.

Yetişkin eğitiminde kullanılacak yöntemin seçiminde etkili olan bazı faktörler vardır. Katılımcıların bir araya getirilme imkanları, eğitim programının amacı, programı düzenleyen kuruluşun kaynakları ve yetenekleri bu faktörlerin başlıcalarıdır.
Sayılan bu yetişkin eğitimi yöntemleri; bireysel ve grup yöntemleri olmak üzere iki başlık altında toplanarak da incelenebilir.

6.1. Bireysel yöntemler
Bir araya getirilmesi mümkün olmayan öğrenme istekli kişilerin var olması bireysel eğitimi gerektirir.
Öğrenmeye istekli kişileri bir araya getirme imkanı bulunmadığında, bireysel eğitim yöntemine başvurulur. Özellikle fiziki açıdan güçlükler, engeller bulunabilir. Mesela küçük yerleşim birimlerinde yaşama, özürlü olma gibi durumlar diğer yöntemlerden faydalanmayı sınırlayabilir. Bireylerin özellikleri dikkate alındığında, bazılarının bireysel olarak eğitilmesi, öğretimi daha da kolaylaştırabilir. Bireysel yöntemde çalışmalar bireye göre düzenlenir.

Bu yöntemin kullanılması gerektiğinde, bireysel farklılıklar ve bunları oluşturan unsurların yanı sıra, çevre faktörü de dikkate alınmalıdır.

6.2. Grup (Küme) Yöntemleri
Yaygın eğitim çalışmalarının düzenlenmesi ve yürütülmesinde en çok kullanılan yöntemlerden biridir. Grup yöntemlerinde çalışmalar düzenlenirken grubun tamamını kapsayan yöntemler seçilir. Tartışma grupları, forum, toplantı v.b. gibi.
Grup yönteminde grubun büyüklüğü, kullanılacak yöntemin belirlenmesinde etkili bir faktördür. Toplumsal davranışların değiştirilmesi söz konusu olduğunda küçük gruplarla çalışmak daha etkilidir. Sınıf, tartışma kümesi, atölye, toplantılar, toplu tartışma gibi yöntemler grup yöntemlerinin başlıcaları olup, en sık kullanılanı sınıf yöntemidir. Sınıf ortamında toplanan öğrencilere değişik yöntemlerle eğitim yapılmaktadır. Sınıf yönteminde öğretim metodu olarak eskiden beri en çok kullanılan yöntem anlatımdır. Bu yöntem tek yönlü iletişime dayalı öğretmen merkezli klasik yöntemdir. Sınıfta anlatım yöntemi, kötüye kullanımı ve yanlış kullanımı nedeniyle etkisiz bir yöntem olarak bilinir. Öğrencilerin karşılıklı konuşma ve soru sormalarına pek fazla imkan tanımaması nedeniyle modern öğretimde çok sık yer verilmemesine rağmen bazı konularda, belli oranda bu yöntemlerden yararlanmak gereği duyulmaktadır. Sınıfta uygulanan diğer yöntemler ise, soru cevap yöntemi, problem çözme ve demonstrasyon yöntemidir. Sınıfta uygulanan bu öğretim yöntemlerinden başka, teknik gezi, rol oynama, tarla günleri, örnek olay inceleme gibi konuya uygun olarak izlenebilecek diğer yöntemler de bulunmaktadır.
Bu yöntemlerde grubun büyüklüğü veya küçüklüğü dikkate alınır. Ancak sadece belli bilgilerin, verilerin öğretilmesi söz konusu ise, kümenin büyüklüğü önemli değildir. Eğer sosyal davranışların değiştirilmesi söz konusu oluyorsa, burada küçük gruplarla çalışma daha etkilidir.

7. YETİŞKİN EĞİTİMİNDE ÖĞRENME İÇİN UYGUN ORTAM OLUŞTURMA
Yetişkin eğitimi yaklaşımında, program ögeleri için belirleyici olan, düzenleme (organizasyon) ögesini oluşturan en önemli adım öğrenme için uygun ortam oluşturmadır.
Yetişkinlerin öğrenmeleri için uygun ortam ya da ‘iklim’ denince, insanların yaşam çevresi ve potansiyel etkileşimlerinin tamamı akla gelmektedir. Psikologlar, insanların öğrenmesinde, fiziksel çevrenin, kişilerarası ilişkilerin ve örgütsel çevrenin etkili olduğunu göstermişlerdir. Bu nedenle öğrenme ortamı; fiziksel, bireysel ve örgütsel çevrenin bir arada ele alınmasından oluşmaktadır.
Öğrenme ortamında ‘iklimi’ oluşturan tüm faktörler tarafından öğrenme uyarılabilir ya da engellenebilir. Heyecan, neşe, coşku, mizah ve fiziksel olarak rahat olma öğrenmeyi kolaylaştırırken, rahatsızlık, anksiyete, duygusuzluk, sıradanlık öğrenme sürecini olumsuz yönde etkilemektedir.

[image: image4]
Öğrenme için uygun ortam oluşturmada anahtar nokta, kişilerin değerlerine saygılı olmaktır. Eğer yetişkinler, kendi kendini yöneten ve bağımsız bireyler olarak tanınmazlarsa, yetişkin olarak hareket etmelerine izin verilmezse, sonuçta ortaya çıkan rahatsızlık, öğrenme ve çalışma ortamı üzerinde olumsuz bir etki yaratacaktır.
Fiziksel çevre; ısı, havalandırma, ışık, iyi ses düzeni, dinlenme yeri ve oturulan sandalyelerin rahat olması gibi, beden rahatlığı için düzenlemeleri kapsar. Psikologlar konuyu daha da ayrıntılandırarak, örneğin; fiziksel alanın genişliğinin ve görünümünün öğrenme niteliğini etkilediğini, parlak renklerin neşeli ve iyimser bir ruh hali, karanlık ve donuk renklerin ise tersi durumlara yol açma eğilimi taşıdığını da belirtmektedirler. Fiziksel alanı planlamada, genel oturumların yapıldığı geniş odaların etrafında, küçük grup çalışmaları için odalar ve bu odaların hepsinde öğrenenler arasındaki etkileşimi teşvik edecek şekilde yuvarlak, oval, altıgen ya da ‘U’ biçiminde masaların konulması önem taşımaktadır.
Etkili öğrenme için bir başka konu da; maddi ve insan kaynaklarının zenginliği, ulaşılabilirliği ve öğrenenlerin bunları edilgen değil, etkin olarak kullanmasıdır. Öğrenme ortamının; kitaplar, kitapçıklar, dergiler, filmler, slaytlar, teypler, televizyon, video ve diğer görsel-işitsel araçlarla, bilgisayar, modeller-maketler ve diğer benzetimli araçlar ile düzenlenmesi gerekmektedir.

Özetle, olumlu bir eğitim ortamı yaratmak için fiziksel alanda yapılacaklar konusunda anahtar konular;
· Rahatlık
· Çeşitlilik
· Hareketlilik
· Kalacak-yatacak yerde rahatlık duygusunun sağlanmasıdır.
Kişilerarası ilişkiler; özellikle güdülenmede ve öğrenmenin gerçekleşmesinde ya da korunmasında ve olumlu davranışların pekiştirilmesinde çok önem taşımaktadır. Kendilerini geliştirmelerinin onaylandığı ve hatta ödüllendirildiği bir ortamda, yetişkinlerin öğrenme etkinliklerine katılma güdüsü ve yeni davranışı uygulama sıklığı artacaktır. Bir eğitim ortamında; hedeflerin açık ve net bir şekilde tanımlanmasının, beklentilerin ve olanakların dikkatli bir şekilde açıklanmasının, soru sormaya ve araştırmaya açık bir ortam yaratılmasının, dürüst ve objektif geribildirimlerin, psikolojik bir düzenlilik yaratması açısından önemi büyüktür. Ayrıca; hipotez test etmeyi (deneme) cesaretlendiren ve sonucunda bir şey öğrenilmesi kaydıyla hatalara karşı hoşgörülü bir atmosfer de yetişkin eğitiminde çok önemlidir.
Bireye ve kültürel farklılıklara saygı gösterilen bir öğrenme ortamında; kişilerin kaygı düzeylerinin "güdülenmeye yetecek, ancak engel olmayacak" şekilde kontrol edilmesi gerekir. Eğitim ortamında çalışılan konu kadar, duyguların ve fikirlerin dikkate alınması, yetişkinlerin başarı konusunda güdülenmelerini destekleyecektir. Güven içinde, kabul edici, saygılı ve anlayışlı eğitim ortamları yetişkinler için psikolojik açıdan önemlidir. Öğrenme ortamındaki kişilerarası ilişkiler, yarışmadan çok işbirliğini, grup bağlılığını teşvik eden ve destekleyen ve karşılıklı etkileşimle katılımı sağlayan özellikte olmalıdır.
Örgütsel çevre: İnsan kaynaklarının geliştirilmesinde, eğitimi düzenleyen örgütün yönetim felsefesi, politikası, örgütün yapısı, finans politikaları, ödül sistemi kişilerin kendilerini geliştirmesini, güdülenmesini ve dolayısıyla da öğrenmeyi etkiler.
Yetişkin eğitiminde öğrenme ortamı, bütün süreci etkileyen en can alıcı ögedir. Eğer ortam (iklim), öğrenmeye gerçekten yardımcı değilse, bu iklim bir örgütün insanlara değer verdiği ve onların gelişmesinin en verimli yatırım olduğu anlayışını yansıtmıyorsa, o zaman sürecin diğer bütün ögeleri tehlikeye girer. Eğitimi destekleyici bir ortam olmadan, mükemmel eğitim etkinlikleri programına sahip olmak da mümkün değildir.
Olumlu Bir Eğitim Ortamı İçin Kontrol Listesi
	Fiziksel çevre
	Kişilerarası ilişkiler
	Örgütsel çevre

	Yer
	Karşılama
	Politika

	Işıklandırma
	Rahatlığı sağlama
	Yapılar

	Ses düzeni/Sessiz ortam
	Samimiyet (Resmiyetin
	Katılımcılara hizmet anlayışı

	Dekor
	olmaması)
	Karar komiteleri

	Isı
	Isınma egzersizleri
	Toplantı duyurusu

	Havalandırma
	Demokratik liderlik
	Literatüre ulaşma kolaylığı

	Oturma düzeni
	Kişilerarası olumlu
	Program

	Gruplandırma/hareketi
	ilişkiler
	Duyurular için düzenleme

	sağlama/dinlenme
	Gönüllüğün
	Poster, afiş, sergi vb.

	Araç-gerecin yerleşimi
	desteklenmesi
	Bütçe ve finansman

	Canlandırma/Tazeleme
	Birlikte planlama
	Günlük programlar ve kapanışın

	Yazılı materyal
	İhtiyaçların saptanması
	Zamanlanması

	Görsel-işitsel araçlar
	Amaçların belirlenmesi
	Plan/program sıklığı toplantılarının

	Vestiyer
	Etkinliklerin tasarlanması
	

	Otopark
	ve uygulanması
	

	Trafik düzeni
	Değerlendirme
	

	İsimlikler ve kartlar
	Kapanış egzersizi
	

	Kayıtlar/Adresler vb.
	Zamanında bitirme
	

7.1.Öğrenme İçin Uygun Ortam Oluşturma Konusunda Yapılacak Düzenlemeler ve Görevler
Öğrenme için uygun ortam ya da olumlu bir eğitim atmosferi; yetişkinlerin nasıl, hangi ortamlarda öğrendiklerini esas alır, öğrenmeyi destekler, yetişkin öğrencilerin soru sormaya cesaret edebildikleri güvenli bir ortam yaratır ve eğitimin başarılı olması ve amaçlara ulaşma sorumluluğunu sadece eğitmenlere değil, katılımcılar dahil herkese yükler.
Olumlu bir eğitim atmosferi, kendiliğinden ya da şans eseri değil, eğitimden çok önce yapılacak dikkatli bir planlama ile oluşturulabilir. Eğitim sırasında olumlu bir atmosferin yaratılması ve eğitimden sonra da sürdürülmesi son derece önemlidir. Bu nedenle olumlu eğitim ortamı oluşturmayı; eğitim öncesi, eğitim sırasında ve eğitimden sonra olmak üzere üç başlıkta incelemek gerekir.
7.1.1. Olumlu Bir Eğitim Atmosferi İçin Eğitim Öncesi Hazırlıklar
Olumlu bir eğitim atmosferi oluşturmak için eğitimden önce, planlama aşamasında yapılması gereken önemli etkinlikler şunlardır:
· Katılımcıların sayısı, sosyo-kültürel özellikleri, eğitime neden, hangi amaçlarla başvurdukları, daha önce almış oldukları eğitimler ve deneyimleri gibi konularda katılımcılar hakkında temel bilgileri toplamak önemlidir. Karşılıklı etkileşimin sağlanması açısından 10–12 kişilik küçük gruplar tercih edilmelidir.
· Eğitimde kullanılacak araç ve gereçleri gözden geçirmek, hazır eğitim paketini yerel şartlara uyarlamak, eğitim etkinliklerinin ve yöntemlerin zamanlamasına, sırasına ve gelişimine karar vermek için dikkatli bir plan yapmak gerekir.
· Eğitimin yapılacağı yerdeki fiziksel koşulların düzenlenmesi için; katılımcıların sayısına göre odanın büyüklüğünü, küçük grup etkinlikleri için uygun odaları, masa, sandalye vb. durumunu, etkileşim ve iletişimi sağlayacak oturma düzenlerini (‘U’ düzeni, dikdörtgen veya daire düzeni, küçük grup düzenlemesi vb.) gözden geçirmek gerekir. Katılımcılar için isimlikler hazırlanmalıdır. Odanın sıcaklığı, havalandırması, aydınlatılması, görsel-işitsel araç ve gereçlerin kullanılabilmesinin uygun olup olmadığının gözden geçirilmesi de önemlidir.
· Katılımcıların ihtiyaçlarının (yemek, konaklamak, telefon, kaza veya ani rahatsızlıklar dahil acil durumlar vb.) önceden tahmin edilmesi ve bunlara uygun düzenlemelerin yapılması gerekir.
· Eğitmenin kendini eğitime hazırlaması amacıyla; bilgilerini tazelemesi, son yenilikleri öğrenmesi, eğitimde kullanacağı gereçlerin son gelişmeleri ve değişiklikleri, ders notlarını ve ders planını gözden geçirmesi gerekir.

7.1.2.Olumlu Bir Eğitim Atmosferi İçin Eğitim Sırasında Yapılacaklar:
Eğitim öncesinde yapılan iyi bir planlama, olumlu bir eğitim atmosferinin yaratılmasını sağlayacaktır. Ancak, eğitime katılacakların eğitim salonuna girdiği andan başlayarak, eğitim sırasında da eğitmenin, olumlu bir eğitim atmosferinin yaratılması ve eğitim boyunca sürdürülmesi için dikkat etmesi gereken noktalar vardır. Bunlar aşağıda özetlenmiştir:
· Eğitime başlarken, katılımcıların birbiriyle ve eğiticilerle tanışması önemlidir (Katılımcılar birbirini tanıyor olsalar bile, bu etkinlik yetişkin eğitiminde özel bir önem taşımaktadır). Tanışma etkinliğinin; sıradan, sıkıcı bir ‘görev’ gibi değil, katılımcıların karşılıklı etkileşimini sağlayıcı, ‘buzları çözücü’, eğlenceli ve zevkli bir şekilde düzenlenmesi gerekir (Örn. ikişerli gruplar oluşturularak herkesin eşini tanıyıp gruba tanıtması veya eşinin daha önceden bilmediği bir özelliğini öğrenip gruba söylemesi gibi).

· Eğitime başlamadan önce, katılımcıların eğitimden beklentilerinin neler olduğunun öğrenilmesi, yetişkin eğitiminde önemli bir etkinliktir.

· Eğitimle ilgili genel bir bakış açısı oluşturmak için, eğitimin amaçlarının ve öğrenim hedeflerinin gözden geçirilmesi, katılımcıların beklentileri ile bunların karşılaştırılması, eğitim sırasında yapılacak etkinliklerin açıklanması, eğitim programının tanıtılması ve eğitimde kullanılacak gereçlerin incelenmesi önemlidir. Böylece, katılımcıların zihninde eğitimin genel bir çerçevesi çizilmiş olacaktır.
· Eğitimle ilgili katılımcıların bireysel ihtiyaçlarını karşılayabilecekleri (telefon, yemek, konaklama, vb.) yerlerinin belirtilmesi, eğitimle ilgili sorularının yanıtlanması da eğitime başlarken önemlidir.

· Hem eğitimin başlangıcında, hem de daha sonraki günlerde, etkin katılımı sağlaması, karşılıklı etkileşimi desteklemesi ve katılımcıların endişelerini gidermesi açısından, belli aralıklarla kısa-küçük oyunlar ile ısınma egzersizleri düzenlenebilir. Bu etkinliklere eğitmenlerin de katılması, katılımcılarla bütünleşme ve daha kolay iletişim kurabilmesi nedeniyle önemlidir.

· Eğitim sırasında, mizahın uygun dozda ve yerinde kullanılması olumlu bir eğitim atmosferi yaratılmasına yardım eder. Bu amaçla, konuyla ilgili karikatürler, fıkra ve öyküler kullanılabilir. Ancak, mizah kesinlikle saldırgan olmamalı ve hiç kimsenin saldırı amacıyla mizah kullanmasına izin verilmemelidir.
· Eğitim odası dışındaki sosyal etkinlikler (sohbet, yemek, gezi vb.) de olumlu bir eğitim atmosferinin yaratılmasında ve sürdürülmesinde etkilidir.

· Eğitimin gidişini ve tonunu eğitmenler ayarladığından, olumlu eğitim atmosferinin oluşturulması ve sürdürülmesi için sözlü ve sözsüz iletişim önem taşımaktadır. Çünkü yetişkin eğitiminde "nasıl" söylendiği, "ne" söylendiği kadar önemlidir.
7.1.3.Olumlu Bir Eğitim Atmosferinin Sürdürülmesi İçin Eğitimden Sonra Yapılacaklar
Eğitimden sonra, katılımcıları kendi yerlerinde ziyaret ederek sorunlarını çözmeye yardım etmek amacıyla izlem yapılması, eğitimde oluşturulan olumlu atmosferin devamını sağlar. İzlem ziyaretleri aynı zamanda, yeni kazanılan becerilerin hayata geçirilmesini ve uygulanmasını destekleyip pekiştirecektir. Çünkü izlemlerle desteklenmeyen "yeni davranışlar", hızla sönme eğilimi göstererek "eski davranışa" geri dönülebilir. Ayrıca, katılımcılar için yeni kursların düzenlenmesi veya katılımcıların yeni kurslardan haberdar edilmesi, konuyla ilgili yeni bilgilerin onlara ulaştırılması, kaynak gönderilmesi de önemli etkinliklerdir.
7.2. Yetişkin Eğitiminde Araç Gereç Kullanımı
7.2.1. Yetişkin Eğitiminde, Araç Gereç Kullanımının Önemi ve Seçiminde Dikkat Edilecek Hususlar
Eğitimin genel amacı, insanın düşünce, davranış ve becerilerinde istendik değişiklik oluşturmaktır. Bu değişiklikler, bir öğreticinin yardımı ile gerçekleştirilebilir. Ancak araçsız öğretim, kuru ve yavan bir eğitim olduğu gibi istenilen amaca ulaşılmasını da engelleyebilir.
Öğretenle öğrenen arasındaki iletişimi sağlayan ve öğrenmeyi daha kolaylaştıran, yardımcı materyale araç denir. Sürekliliği olmayan, kısa sürede tükenen malzeme ve materyaller de gereçlerdir.
Yetişkin eğitiminde de kullanılan materyallerin önemi şu başlıklar altında sıralanabilir:
· İlgileri uyarırlar ve öğrenme isteği oluştururlar,

· Zamandan tasarruf sağlarlar,
· Soyut unsurları somutlaştırırlar,
· Güvenli gözlem yapma imkânı sağlarlar,
· Öğretimi zenginleştirirler, işlemleri basitleştirirler,
· Tekrar, tekrar kullanılabilirler, pratik yapma imkânı sağlarlar,
· Öğretimi canlı ve açık hale getirirler
Yetişkin eğitiminde kullanılacak aracın seçiminde dikkat edilecek hususlar şu şekildedir;
· Öğrenenlerin ihtiyaç ve ilgileri,
· Eğitim sürecinin oluşacağı fiziksel çevre,
· Öğrenmek istenilen konular, öğrenmenin amacı, faydalanılacak kaynaklar,
· Kullanılacak uygulamanın niteliği, faydaları, sınırları, iletişim yapısı, etkinlik derecesi,
· Eğitimden beklentiler,
· Öğretenin yeteneği,
· Eğitsel araçların var olup olmadığı,
· ♦
Öğrenme sürecinin gerekleri,
7.2.2. Yetişkin Eğitiminde Araç-Gereçlerin Seçimini Etkileyen Faktörler
Yetişkin eğitim ve öğretiminde araç-gereçlerin seçimini birçok faktör etkileyebilir. Sıralanacak olan faktörler öğretme-öğrenme sisteminin unsurları olup etkileşim içerisindedirler. Birinin seçim ya da kullanımı, diğerinin seçim ya da kullanımını doğrudan etkileyebilir. Bu faktörleri şu şekilde sıralamak mümkündür:
· Öğretim hedefleri; yetişkin eğitiminde kullanılan bütün araçlar yetişkinlerin öğretim hedeflerine ulaşmalarına doğrudan yardımcı olmalıdır. Ancak x davranışının öğretiminde çok faydalı olan bir araç y davranışının öğretiminde faydalı olmayabilir. Bu durumun hiçbir zaman dikkatlerden uzak tutulmaması gerekir. Ayrıca aynı öğretim hedefine ulaşmada bir araç-gereç kullanılma mecburiyeti de yoktur. Birden fazla da kullanılabilir.
· Öğretim yöntemi; öğretim yöntemi uygulanacak olan programın özelliğine göre, öğrenci sayısına göre nasıl ki bir veya birden fazla yöntem uygulamayı gerektirirse; seçilen yöntemin en etkili olmasında gerekli olan araç-gereç bu doğrultuda seçilecektir. Meselâ, önceden belirlenmiş özel amaçların gerçekleştirilmesi bireylere yönelikse, mevcut olan bireysel öğretim araçları; gruba yönelikse, buna uygun araçlar seçilecektir. Ayrıca yöntemin görmeye, işitmeye, beceriye, yeteneğe, uygulamaya dayalı olma özelliği de araç gereç seçimini etkileyecektir.
· Öğrenci özellikleri; yetişkinlerin öğrendiklerini hemen kullanmayı, onlardan faydalanmayı, günlük hayatta uygulamayı isteme gibi özellikleri seçilecek araç-gereci etkileyecektir. Ayrıca yetişkin öğrencilerin görsel-işitsel tercihleri, öğrenme düzeyleri, ilgileri, beceri ve yetenekleri de bu doğrultuda etkili olacaktır.
· Öğretim ortamı; araç-gereç seçimini etkileyen faktörlerden biri de öğretim ortamının büyüklüğü; yani araç-gereç kullanımına elverişliliği, niteliği, öğrenci sayısına uygunluğudur. Meselâ, tepegöz kullanılacaksa, büyük salonların olması gerekir. Yine film makinesi kullanılacaksa öğretim ortamının karartılmış olması şarttır.
· Araç-gereçlerin özellikleri; araç-gereçlerin uygulanan programa uyumluluğu, yetişkin öğrenciler tarafından kullanma kolaylığı ya da zorluğu, yetişkinin amacına hizmet ettiği konusundaki tutumuna olumlu-olumsuz katkısı vb. durumlar araç-gereç seçimini etkileyecektir.
· Öğretmenlerin tutumları ve becerileri; verilen programa uygun olarak seçilen araç-gereçlerin nitelikleri ne olursa olsun, bunları kullanmak ve bunlardan istenilen şekilde yararlanılması için, kullanacak kişide belirli düzeyde bilgi ve becerinin olması gerekir. Öğretmen ilgili araç-gereci kullanmada gerekli bilgi ve beceri seviyesine sahip değilse ya da bunların faydasına pek inanmıyorsa araçları kullanmak istemeyecektir. Dolayısıyla öğretmenlerdeki bilgi-beceri eksikliği ve bu yanlış tutumlar araç-gereçlerin seçimini etkileyecektir.
· ♦
Ekonomiklik; seçilen aracın maliyet ve zaman açısından ekonomik olup-olmaması, programa ya da yetişkine fazla külfet getirip getirmemesi de araç-gereç seçimini etkileyecektir.
7.2.3. Yetişkin Eğitiminde Araçların Sınıflandırılması:
Yetişkin eğitiminde kullanılacak araçlar şöyle sınıflandırılmaktadır
· Görsel Araçlar

· Hareketli ve duran sessiz filmler, açıklamalı kaynakça, bilgi özeti (bülteni), örnek olay, eğitici afişler, duvar gazetesi, ders kartonu, kara tahta, sergiler, öteki araçlar (maket, el ilanı, yayın vitrini vb.). Görmeye dayalı araçlar, (hareketli ya da duran film gibi) projeksiyon gerektirebilir. İki boyutlu araçlar yanında, maket, model gibi üç boyutlu araçlar da vardır. Bunlar kendi arasında bireysel ve grup araçları diye de ikiye ayrılabilir.
· İşitme Araçları

· Radyo, teyp, pikap vb. Bu araçlar aynı anda birden çok sayıda insanın faydalanmasını sağlar. Ses yoluyla durumların, olayların imge uyandırmasına yardımcı olur. Bunlar görüntüye yer vermediklerinden ilgi dağılır, dikkati toplamak güçleşir.

· Görsel-İşitsel (Gör-işit) Araçlar: Bu araçlar adından da anlaşıldığı gibi hem görmeye hem de işitmeye dayalıdır. Gezi, gözlem, oyun (drama), sinema, televizyon vb. bunlardandır.
Göze ve kulağa hitabeden araçların şu yararları vardır:
· Bilgiyi sunar,
· Eğitici uygulamalara yardımcı olur,
· Bir takım problemleri ortaya çıkarabilir,
· Öğrenenleri ortak düzeye getirir,
· Öğrenme güdüsünü kamçılar,
· Öğrenilen bilgilerin pekiştirilmesine yardım eder.
8. YETİŞKİN EĞİTİMİNDE GÜDÜLEME
Yetişkin eğitimi programlarında, başarı ve başarısızlığı belirlemede, yetişkinlerin eğitim programlarına katılmalarında, eğitimin devamını sağlamada güdüleme ve harekete geçirme çok önemlidir. Yetişkinlerin ilgi ve ihtiyaçları doğrultusunda programlara katılmaları, çaba göstermeleri ve başarılı olmaları için güdülenmeleri gerekmektedir.
Bilindiği gibi; bireylerin davranışlarının, ‘fiziksel’ ve ‘sosyal çevreden gelen nedenler’ ile ‘içlerinden gelen nedenler’ olarak üç temel nedeni vardır. Bireylerin davranışlarını, fizyolojik-psikolojik uyarcılar ile ilgi, dürtü, istek, amaç, idealler ve tutku gibi içten gelen uyarıcılar daha kuvvetli olarak etkilemektedir. Bunların hepsine birden ‘güdü’ denilmekledir.
Güdüleme ise; bireyin iç ve dış uyarıcıların etkisiyle harekete hazır hale gelerek bir davranışta bulunması olarak tanımlanmaktadır. Güdüleme; istek, arzu. Gereksinme, dürtü ve ilgi gibi bireyin içinden gelen uyarıcılar ile zorlama, ceza, kural, koşul gibi çevreden gelen uyarıcıları kapsamaktadır.
Güdüleme ile ilgili olarak, bir kısmı ‘öğrenme’ ile bir kısmı ise ‘eğitime katılmayla’ ilgili olan çeşitli kuramlar bulunmaktadır. Öğrenmeye güdüleme kuramları daha çok örgün eğitimde kullanılmakla birlikte, yetişkin eğitiminde de kullanılmaktadır.

Öğrenmeye ilişkin yetişkin eğitiminde kullanılan bazı güdüleme kuramları şunlardır;
· Atkinson, güdülemeyi; geçmiş yaşantıların olumlu veya olumsuz etkilerine bağlı ipuçları ile ortaya çıkan bir beklenti durumu olarak tanımlamaktadır. Yetişkinin geçmiş deneyimleri, sadece bu günü değil, gelecekteki öğrenme arzusunu, heyecanını ve öğrenmeye karşı tutumunu da etkilemektedir. Yetişkin eğitiminde bu kurama göre; yetişkinler öğrenmeye güdülenmeli, öğrenebileceğine inandırılmalı ve öğrendiklerinin kendisine yarar sağlayacağı anlatılmalıdır.
· Weiner, güdülenmenin, bireylerin çalışmalarına katkı getirdiğini ve güdülenme durumlarına göre başarı veya başarısızlıklarını kabul etmelerini sağladığını, az güdülenmiş kişilerin ise, başarısızlıklarını ya görevin zorluğuna ya da şansa bağladıklarını belirtmektedir. Bu kurama göre; özellikle yetişkin eğitiminde, yetişkine gerekli bilgiler verilerek, yeteneğine, gücüne ve kendisine güvenmesi sağlanmalıdır.
· Bruner, öğrenme isteğinin öz bir güdü olduğunu belirtmektedir. Bruner'e göre; bireylerin içinden gelen güdüler, “merak”, “bir iş yapma” ve “grup üyeleri ile ortak hareket etme”dir ve bunlar, ödül, ceza veya zorlama gibi dış uyarıcılardan daha yararlıdır.
· Maslow, insanların güdülenmesini, ihtiyaçlar hiyerarşisine dayalı olarak açıklamaktadır ve güdülenmede en yaygın bilinen kuramdır. Maslow; insan güdülerini bir piramit gibi birbiri üstüne aşamalı olarak yerleştirmekledir
Eğitime katılmaya ilişkin yetişkin eğitiminde kullanılan bazı güdüleme tipleri ise şunlardır;
Johnston ve Rivera'ya göre; yetişkinler, kişisel, sosyal ve mesleki bir sorunu çözeceği ya da kendisine mutluluk getireceğini düşündüğünde, düzenli öğrenme faaliyetine katılmaya güdülenmektedir.

Houle, eğitime katılan yetişkinlerin, ‘amaca’, ‘etkinliğe’ ve ‘öğrenmeye’ yönelimli olmak üzere üç grupta ele alınabileceğini belirtmektedir. Houle'a göre; ’amaca yönelimli’ yetişkinler, öğrenmeyi amaçlarını gerçekleştirmek için istemekle, ihtiyaçları ve ilgileri doğrultusunda eğitime katılmakta, eğitim, amaçlarını gerçekleştirmeye yarıyorsa devam etmekte, aksi takdirde eğitimden ayrılmaktadırlar. ‘Etkinliğe yönelimli’ yetişkinler, daha çok insan ilişkilerine ve sosyal ilişkilere dayalı olarak eğitime katılmaktadırlar. Yeni kişilerle tanışma, dost olma önem taşımaktadır. Böyle bir ortamı bulamadıklarında eğitime devam etmemektedirler. ‘Öğrenmeye yönelimli’ yetişkinler ise; sürekli bilginin peşinden koşmakta, çeşitli bilgiler edinmek için eğitime katılmaktadırlar. Öğrenme bir ihtiyaçtan doğmuş olmayabilir. Eğitime katılan yetişkin için herhangi bir konuda bilgi edinmek önemlidir, bu tip yetişkinler doymaz okuyuculardır.
· Boshier, yetişkinlerin eğitime katılmalarında; uyarılma, meslekte ilerleme, sosyal refah, sosyal ilişki-beklentiler ve bilinçli ilgi şeklinde beş faktör tanımlamaktadır. Yetişkinlerin yaş, cinsiyet, medeni durum, mesleki ve sosyal durumları eğitime katılmalarını önemli ölçüde etkilemektedir. Bu faktörler dikkate alınarak yetişkinler güdülenebilir.
· Nelson, yetişkinleri güdülemede dört adım önermektedir:

Başlangıç aşamasında, yetişkinin bol övgüye ihtiyacı vardır. Olumlu güdüleme yapılmalı, yetişkin yapabileceğine, öğrenebileceğine inandırılmalıdır.
Olumlu geribildirim verme adımında; yetişkin işi ya da öğrenmeyi sürdürürken eğitmen olumlu geribildirimler vermelidir.
Yetişkinin düşüncelerini alma adımında; eğitmen, yapılan iş ya da öğrenme ve yetişkinin gelişimi hakkında düşüncelerini almalıdır.
Takdir etme adımında; yetişkin artık kendinden emin ve başarılı bir şekilde, kendi öğrenmesini sürdürebilecek düzeydedir. Eğitmen onu takdir etmelidir.[image: image5.png]

Örgütsel politika

 ve yapı

Fiziksel Çevre

İnsan ve

insanlar arası

ilişkiler

ORTAMI

ÖĞRENME

98
97

