
Innowacje
w aktywizacji
zawodowej
osób
w wieku 50+

Silver Team
czyli potęga
doświadczenia

Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego
numer projektu: WND-POKL.06.01.01-02-209/10

Spróbuj czegoś nowego!

część IV Pakietu „Doświadczony pracownik”

Człowiek – najlepsza inwestycja

Poradnik
trenera osób starszych

Wrocław, 2013

Poradnik trenera osób starszych

Autorzy:

Prof. dr hab. Ewa Kurantowicz

dr Adrianna Nizińska

mgr Magdalena Czubak-Koch

mgr Anna Helmich-Zgoda,
mgr Agnieszka Pietrus-Rajman,
dr Sylwia Wrona

(wprowadzenie i redakcja merytoryczna)

(rozdział 1 i 2)

(rozdział 3)

Podsumowanie po etapie testowania
– szkolenia dla trenerów osób starszych

część IV Pakietu „Doświadczony pracownik”

SPIS TREŚCI

WPROWADZENIE

1. NAJWAŻNIEJSZE WNIOSKI ZE WSPÓŁCZESNYCH TEORII UCZENIA SIĘ
 I NAUCZANIA DOROSŁYCH ...

 1.1 Siedem aspektów uczenia się dorosłych według Tusting i Barton (2006)

 1.2 Klasyczne i konstruktywistyczne zasady dydaktyki dorosłych

 1.3 Cztery typy orientacji uczących się przez całe życie według Vestera i Fielda

 1.4 Bariery w uczeniu się dorosłych ...

 1.5 Warunki uczenia się dorosłych a podejście do nauczania wg Jarvisa

2. UCZENIE SIĘ W DOJRZAŁEJ I PÓŹNEJ DOROSŁOŚCI ...

 2.1 Gerontograficzny podział na cztery typy starzenia się (55 +) według Moschisa ...

 2.2 Typologia uczących się starszych według Tippelta

 2.3 Charakterystyka osoby starszej jako ucznia według Maya

 • zmiany fizyczne ...

 • zmiany w przebiegu procesów poznawczych

 • zmiany w zakresie potrzeb społeczno-emocjonalnych

3. PLANOWANIE I PRZEBIEG PROCESÓW EDUKACYJNYCH W DOJRZAŁEJ
 I PÓŹNEJ DOROSŁOŚCI ..

 3.1 Sześć przesłanek organizowania edukacji dla dojrzałych dorosłych

 3.2 Zadania nauczyciela osób starszych ..

 3.3 Etapy planowania procesu dydaktycznego i techniki wspierające

 3.4 Fundamentalne zasady przebiegu nauczania dojrzałych dorosłych

4. PODSUMOWANIE PO ETAPIE TESTOWANIA

 – SZKOLENIA DLA TRENERÓW OSÓB STARSZYCH I PÓŹNEJ DOROSŁOŚCI

LITERATURA ..

6

8

8

9

14

15

18

20

20

21

22

22

24

25

27

27

28

32

33

34

40

6 Pakiet „Doświadczony pracownik”

Wprowadzenie

Czytanie poradników ma na celu doskonalenie
działań w codziennej praktyce życiowej. Chcąc
wiedzieć jak radzić sobie z rzeczywistością często
sięgamy do poradników, aby znaleźć wskazówki
jak działać skutecznie, jak osiągać ważne dla nas
cele, jak żyć. Jednak dobry poradnik pozwala zdo-
być nie tylko rzetelną wiedzę instrumentalną, ale
równocześnie jego treści stają się podstawą do
dalszych działań samokształceniowych i rozwoju
kompetencji czytelników w danej problematyce.
Przedstawiony poradnik posiada cechy, które po-
zwalają zrealizować tę obietnicę.

„Poradnik dla trenerów osób starszych” przygo-
towany został w ramach projektu „Silver Team
czyli potęga doświadczenia”, którego celem jest
wydłużenie aktywności zawodowej osób w wie-
ku 50+ dzięki wypracowaniu kompleksowego,
innowacyjnego narzędzia zarządzania kapitałem
ludzkim i aktywizacji osób starszych. Poradnik ten
opiera się na założeniu, że uczenie się może za-
pewnić długie, zdrowe i aktywne życie. Aktyw-
ność edukacyjna dorosłych skutkuje osiąganiem
rozwojowych celów indywidualnych, jak i spo-
łecznych. Uczenie się wzdłuż (longlife) i wszerz
(widelife) życia człowieka, pozwala korzystać jed-
nostce z wiedzy nabytej w różnym okresie życia,
w wielu odmiennych środowiskach, przenosić
umiejętności nabyte w jednych obszarach aktyw-
ności na kolejne.

Prezentowany poradnik jest dość szczególny
z dwóch powodów. Po pierwsze, treści poradnika
dotyczą szczególnej grupy społecznej osób star-

szych, do której przynależność jest uwarunkowa-
na nie tylko osiągnięciem określonego wieku, ale
także społecznymi i kulturowymi uzgodnieniami
w tym zakresie (kto i kiedy staje się osobą star-
szą). Granica starości jest dynamiczna. Gdzie-
kolwiek będzie wyznaczona to i tak możemy się
spodziewać, że w niedługim czasie zostanie prze-
sunięta o kolejne lata. Tak jest na przykład z gra-
nicą tzw. późnej dorosłości, która zdaniem znaw-
ców rozpoczyna się obecnie w 65 roku życia, i nie
ma to związku z zakończeniem przez jednostkę
aktywności zawodowej. Po drugie, poradnik jest
napisany dla nieobecnej w świadomości społecz-
nej grupy zawodowej – trenerów osób dojrza-
łych/starszych. Uczyć dorosłych można w sposób
„szkolny”, ale wówczas należy spodziewać się
miernych efektów tego procesu lub odpowiedni
do ich kompetencji, wiedzy i doświadczeń. Porad-
nik wprowadza czytelnika właśnie w ten obszar
wiedzy andragogicznej, która zmienia, a wła-
ściwie tworzy rolę zawodową trenera dorosłych
osób starszych.

Starzenie się społeczeństw i coraz dłuższe życie
jednostek staje się tematem debat międzyna-
rodowych. Istnieje pilna potrzeba pełniejszego
zrozumienia skutków starzenia się w wymiarze
społecznym, kulturowym i gospodarczym. Nad
tym zjawiskiem zastanawiają się filozofowie, psy-
cholodzy i pedagodzy oraz ekonomiści, mena-
dżerowie, politycy. Kwestia „długowieczności”
(dłuższego życia) i wykorzystania tego zjawiska
do rozwoju społecznego i gospodarczego sta-
ła się priorytetem w polityce Unii Europejskiej.

7Poradnik trenera osób starszych

Osoby starsze są coraz bardziej poszukiwanym
typem pracownika, wolontariusza, pracodaw-
cy, mentora, przewodnika życiowego. Wskazuje
się na istniejący i niepowtarzalny w innych po-
koleniach potencjał rozwojowy osób starszych,
a szczególnie na jego znaczenie w procesie
wprowadzania w kulturę i rolę starszych pokoleń
w przekazywaniu wiedzy i umiejętności młod-
szym członkom różnych społeczności (organiza-
cje, instytucje, firmy). Jest to wiedza szczególna,
płynąca z doświadczenia, obejmująca relacje spo-
łeczne, strategie rozwojowe, własne błędy i suk-
cesy. Postawa wobec osób starszych w różnych
środowiskach (np. zawodowych) jest kształto-
wana przez ogólną kulturę społeczną. Niektóre
społeczeństwa podkreślają „ciemna stronę” tego
okresu życia, inne obszerny zasób kapitału, jakim
dysponują i mogą się dzielić z innymi osoby doj-
rzałe, wzbogacając innych, własne organizacje
czy instytucje. Wzmocnienie statusu osób z gru-
py tzw. trzeciej dorosłości w społeczeństwie jest
możliwe przez mądrą politykę wspierającą mię-
dzygeneracyjną wymianę potencjału edukacyj-
nego, zapobieganie wykluczeniu i marginalizacji
osób starszych ze świata pracy, wzmacnianie in-
tegracji pokoleń w środowiskach zawodowych,
obywatelskich, rodzinnych.

Osoby starsze posiadają własne aspiracje edu-
kacyjne, życiowe, realizują dawne i nowe plany,
zadania. Mają pełne prawo do formułowania
nowych celów życiowych. Jak uwolnić potencjał
obywateli w wieku starszym i wykorzystać go do
harmonijnego rozwoju społecznego, sukcesów

gospodarczych i ekonomicznych? Jaką prowadzić
politykę zatrudnienia, jak kształtować rynki pracy,
aby starsi dorośli z przekonaniem podejmowali
zadania edukacyjne i zawodowe? To pytania, na
które pilnie należy poszukiwać odpowiedzi.

Trenerzy osób (uczniów) dojrzałych to nowy ro-
dzaj zawodu, który wymaga określonej wiedzy
i kompetencji do edukowania starszej i najstarszej
grupy (obywateli, pracowników, członków lokal-
nej społeczności). Uczenie się i nauczanie wciąż
jeszcze kojarzone jest wyłącznie z wiekiem mło-
dzieńczym, a realizacja tych procesów z instytucją
szkolną. To myślenie skończyło się wraz z wezwa-
niem „uczyć się, aby być” i upowszechnieniem
przekonania o konieczności uczenia się przez całe
życie. Nauczanie osób starszych to doświadcze-
nie dające niezwykłe korzyści trenerom i eduka-
torom. Trener, edukator, nauczyciel dorosłych,
konsultant odpowiednio wyposażony w andra-
gogiczną wiedzę i umiejętności potrafi czerpać
satysfakcję z charakteru pracy, ale również uczyć
się od swoich uczniów. Osoby dorosłe, które po-
dejmują aktywność edukacyjną posiadają zapał,
silną motywację poznawczą, są zaangażowane
w proces uczenia się. Edukator ludzi dorosłych
jest trenerem kreatywnym, a nie kontrolującym,
co jest źródłem podstawowym dla czerpania sa-
tysfakcji z własnej pracy zawodowej.

8 Pakiet „Doświadczony pracownik”

1.1	 Siedem	aSpektów	uczenia	Się	
	 doroSłych	według	tuSting	
	 i Bartona	(2006)

Współczesna wiedza o procesie i specyfice ucze-
nia się ludzi dorosłych opiera się na nowoczesnych
teoriach i modelach, wyjaśniających to zjawisko.
Biorąc pod uwagę wielość i bogactwo propozycji
teoretycznych profesorowie z Uniwersytetu Lan-
caster w Wielkiej Brytanii, K. Tusting i D. Barton
opracowali siedem ważnych aspektów uczenia się
dorosłych, które wynikają ze współczesnych teorii.

1)	MotywAcjA
• dorośli mają własną motywację do uczenia się,
• zawsze opierają się na już posiadanej wiedzy

i zdobytym doświadczeniu,
• najpierw dopasowują uczenie się do własnych

celów, potem się w nie angażują,
• cele uczenia się dorosłych zwykle wiążą się

z działaniami i rolami które podejmują poza
środowiskiem szkolnym, w codziennym życiu.

2)	InIcjAtywA
• dorośli skłaniają się ku samokształceniu,
 dążą do autonomii w uczeniu się,
• uczenie się jest inicjowane przez dorosłego,
• rolą nauczyciela jest zapewnienie bezpieczne-

go i sprzyjającego środowiska uczenia się.

3)	SpecyfIkA	proceSu	uczenIA	SIę
• dorośli są zdolni do rozpoznania specyfiki wła-

snego uczenia się (np. różne style uczenia się),
• mogą je ulepszać poprzez namysł i dyskusje.

4)	uczenIe	SIę	w codzIennoścI
• szeroko rozumiane uczenie się to cecha każdej

życiowej aktywności, w którą ludzie dorośli na-
turalnie angażują się,

• dorośli uczą się właśnie poprzez zaangażowa-
nie się w te praktyki i mogą być w tym wspie-
rani,

• edukacja dorosłych może wychodzić od tego
zaangażowania i nadbudowywać nowe kom-
petencje.

5)	dośwIAdczenIA
• dorośli bazują na doświadczeniach życiowych

i poddają je refleksji,
• refleksyjne uczenie się jest generowane
 przez sytuacje problemowe, na które ludzie

napotykają,
• jest produktem zmagania się z sytuacją
 i poszukiwania rozwiązania,
• refleksyjne uczenie się zwykle ma charakter

indywidualny, jednostkowy, bo wyrasta
 ze złożoności doświadczeń danej jednostki.

1.	Najważniejsze	wnioski	ze	współczesnych	
	 teorii	uczenia	się	dorosłych

9Poradnik trenera osób starszych

6)	IncydentAlny	nIeforMAlny	
	 chArAkter	uczenIA	SIę
• znaczna część uczenia się jest incydentalna

i idiosynkratyczna, nie może być zaplanowana
i przewidziana,

• refleksyjne uczenie się w oparciu o własne do-
świadczenia może być pobudzane, ale nie ma
żadnej gwarancji, że rzeczywiście do niego doj-
dzie.

7)	potencjAł	trAnSforMAcyjny
• refleksyjne uczenie się umożliwia dorosłym
 reorganizację struktury własnych doświadczeń

– pozwala zobaczyć rzeczy w nowym świetle,
• dzięki tej zdolności do zmiany edukacja do-

rosłych może przyczynić się do transformacji
zarówno osobistej (jednostka) jak i społecznej
(zbiorowość).

1.2	klaSyczne	
	 i konStruktywiStyczne	
	 zaSady	dydaktyki	doroSłych	

klaSyczne	zaSady	
dydaktyki	doroSłych

Zasady nauczania są to ogólne normy postępo-
wania dydaktycznego, których przestrzeganie po-
zwala nauczycielowi:
• zaznajamiać uczniów z podstawami
 usystematyzowanej wiedzy,
• doprowadzać ich do systemu umiejętności

ogólnych i zawodowych,
• rozwijać ich zainteresowania i zdolności
 poznawcze,
• wpajać im podstawy naukowego poglądu
 na świat, kształtować ich postawę
 zawodową i społeczną,
• wdrażać do samokształcenia.

MoŻeMy	wyrÓŻnIĆ	nAStępujĄce	zASAdy:

zASAdA	poglĄdowoścI
• jest to jedna z najwcześniej sformułowanych

i najpowszechniej uznawanych zasad
 nauczania,
• ma ona chronić słuchaczy od werbalizmu
 czyli posługiwania się wyrazami, których
 realnej treści nie znają,

• oznacza to, że poznawanie rzeczywistości opar-
te na obserwacji, pomiarze i różnorakich czyn-
nościach praktycznych powinno być punktem
wyjścia pracy dydaktycznej w tych przypad-
kach, gdy słuchacze kursu przy opanowywaniu
nowego zagadnienia nie dysponują jeszcze ta-
kimi zasobami spostrzeżeń i wyobrażeń, jakie
są niezbędne dla pełnego zrozumienia omawia-
nego tematu.

zASAdA	przyStępnoścI
Nazywana jest także zasadą stopniowania trud-
ności i wyraża się w następujących regułach:
• w nauczaniu należy przechodzić od tego, co

dla ucznia bliskie, do tego, co dalsze,
• od tego, co łatwiejsze, do tego, co trudniejsze,
• od znanego do nieznanego.

Na tej bazie można sformułować następujące
wskazówki metodyczne:
• nową wiedzę przekazywaną słuchaczom na-

leży koniecznie wiązać z ich doświadczeniem
zawodowym i życiowym,

• nowe terminy i pojęcia należy wyjaśniać ję-
zykiem prostym, zrozumiałym dla wszystkich
uczestników kursów,

• należy stopniowo zwiększać wymagania,
• nie wolno stawiać zbyt niskich wymagań.

zASAdA	śwIAdoMego	I Aktywnego	
udzIAłu	SłuchAczy	w proceSIe	
edukAcyjnyM
• uznawana jest ona za najważniejszą prawidło-

wość postępowania dydaktycznego nauczycie-
la dorosłych,

• polega ona na takim kierowaniu procesem na-
uczania-uczenia się słuchaczy, aby umożliwić
im zrozumienie celów ogólnych i etapowych,
jakie mają osiągnąć i doprowadzić do czyn-
nego współdziałania słuchaczy z wykładowcą
w formułowaniu tych celów oraz ich realizacji.

Dorośli uczący się pragną mieć świadomość
przyswajanej wiedzy i opanowywanych umie-
jętności, w związku z czym chcą mieć wpływ na
określenie programów kształcenia, szczególnie
w jego formach nieszkolnych. Traktowanie doro-
słych uczniów przez nauczyciela jako partnerów
w procesie dydaktycznym, a nie jako biernych
odbiorców dydaktycznego przekazu nauczyciela

10 Pakiet „Doświadczony pracownik”

doprowadza stopniowo do przekształcenia pro-
cesu nauczania w proces uczenia się. Nauczy-
ciel staje się wówczas tylko organizatorem tego
procesu, doradcą ukierunkowującym aktywność
dorosłych uczniów, czuwającym nad właściwym
przebiegiem uczenia się. Warunkiem skuteczności
tego kierownictwa jest autorytet nauczyciela, któ-
ry musi być świetnym fachowcem oraz odznaczać
się życzliwością i szacunkiem dla swych dorosłych
uczniów, a także sprawiedliwością w ich ocenie.
Zofia Matulka, Zasady nauczania dorosłych

zASAdA	SySteMAtycznoścI
• warunkiem skutecznego zaznajomienia ucz-

niów dorosłych z nowym materiałem jest
uprzednie określenie stanu ich wiedzy wyj-
ściowej, a następnie systematyczne nawiązy-
wanie do tej wiedzy,

• każde jednostkowe zajęcia dydaktyczne powin-
ny być starannie przemyślane i przygotowane
wcześniej, a realizacja tematów szczegółowych
rozłożona w czasie,

• na każdych zajęciach należy uczniów wdrażać
do pracy samodzielnej i żądać od nich plano-
wego i uporządkowanego wyrażania myśli
w formie wypowiedzi pisemnych bądź ustnych.

zASAdA	operAtywnoścI	wIedzy
I uMIejętnoścI
• ludzie dorośli pragną wiedzy operatywnej, czyli

takiej, którą będą się mogli posługiwać w róż-

nych sytuacjach, innych od tych, w których wie-
dza była przekazywana,

• operatywność wiedzy można uzyskać stosu-
jąc poszukujący tok nauczania, a zwłaszcza
nauczanie problemowe. Poszukując pomysłu
rozwiązania jakiegoś problemu słuchacze zdo-
bywają umiejętność analizowania i syntetyzo-
wania wiedzy o rzeczywistości.

zASAdA	wIĄzAnIA	teorII	z prAktykĄ
W procesie dydaktycznym służy do racjonalnego
posługiwania się wiedzą w rozmaitych sytuacjach
praktycznych, do przekształcenia otaczającej rze-
czywistości. Związek teorii z praktyką wykorzy-
stać należy jako:
• źródło wiedzy o świecie,
• kryterium prawdziwości
 przekazywanej wiedzy,
• tło działań przygotowujących
 do działalności praktycznej.

zASAdA	przygotowAnIA	
do	SAMokSztAłcenIA
Jest to postulat, nastawiony na wytworzenie
w uczniach dorosłych dyspozycji, uzdalniających
ich do nieustannego, systematycznego uzupeł-
niania i aktualizowania wiedzy zawodowej, pod-
wyższania kwalifikacji, pogłębiania i rozszerzania
wiedzy ogólnej. Do dyspozycji tych należą:
• zrozumienie roli wiedzy w życiu
 i pracy człowieka,

11Poradnik trenera osób starszych

• umiejętność śledzenia rozwoju wiedzy,
• umiejętność krytycznego i samodzielnego

oceniania przemian spowodowanych rozwo-
jem wiedzy,

• umiejętność twórczego ustosunkowania się do
tych przemian,

• umiejętność twórczego działania w obrębie
swojej pracy zawodowej.

Jest to teoretyczne podłoże procesu samokształ-
cenia.

zASAdA	IndywIduAlIzAcjI	I zeSpołowoścI
Zasada ta kieruje uwagę na indywidualne moż-
liwości kształcących się, a w związku z tym pro-
blem wymagań i ocen, podkreśla też znaczenie
zespołowości w nauczaniu. Prace zespołowe
wiążą się ściśle z indywidualizowaniem, bowiem,
stosownie do rozmaitych czynności musi nastąpić
wybór ich indywidualnego wykonawcy, a nieza-
leżnie od różnic indywidualnych wszyscy powinni
umieć sprawnie współdziałać.
W procesie kształcenia dorosłych, w znacznie
większym stopniu niż w środowisku młodzieży
występuje potrzeba poradnictwa, konsultacji, za-
jęć uzupełniająco-korekcyjnych lub innych form
wspomagających skuteczność nauczania. Nie-
zbędna dla takich rozwiązań jest nie tylko dobra
znajomość grupy jako zbiorowości, ale też znajo-
mość poszczególnych jej członków.

zASAdA	trwAłoścI	wIedzy
Zasada trwałości wiedzy wskazuje na konieczność
takiego organizowania procesu dydaktycznego,
by uczniowie umieli odtworzyć materiał i posłu-
żyć się nim w sytuacjach praktycznych. Z badań
nad zapamiętywaniem wynika, że najlepiej zapa-
miętywane są te treści, które mają następujące
cechy:
• prosta struktura myśli,
• przejrzystość wykładu,
• odwołanie się do doświadczeń i praktycznej

działalności słuchaczy,
• wielokrotne powracanie do głównych
 też wykładu.

wyBrane	zaSady	dydaktyki	
konStruktywiStyczneJ	
wg	SieBerta1	

zASAdA	zorIentowAnIA	
nA	grupy	docelowe
• Edukacja dorosłych wyróżnia wśród swoich ad-

resatów, tzw. grupy docelowe, tj. grupy o spe-
cyficznych potrzebach, by uczynić je przedmio-
tem dydaktycznych działań i refleksji. Grup tych
nie kreuje edukacja dorosłych, powstają w wy-
niku procesów społecznych, na które oświata
powinna reagować.

1 Podaję za Matlakiewicz, Solarczyk Szwec (2005).

12 Pakiet „Doświadczony pracownik”

• Współcześnie ważne dla edukacji dorosłych
staje się pojęcie grup defaworyzowanych spo-
łecznie: bezrobotnych, mieszkańców wsi, se-
niorów, obcokrajowców, mniejszości narodo-
wych/etnicznych itd.

• Struktury wiedzy, motywy kształcenia i do-
świadczenia edukacyjne, style uczenia się i mó-
wienia mają związek z płcią, wiekiem, pocho-
dzeniem społecznym, przynależnością klasową/
środowiskiem życia oraz biografią edukacyjną,
co wskazuje na konieczność organizowania
procesu dydaktycznego zgodnie z oczekiwa-
niami i możliwościami określonych grup uczest-
ników.

zASAdA	zorIentowAnIA	nA	uczeStnIkÓw
• W ścisłym związku z zasadą zorientowania na

grupy docelowe pozostaje zasada zorientowa-
nia na uczestników, która oznacza dążenie do
poznania uczącej się jednostki, jej potrzeb i do-
świadczeń w zakresie kształcenia. Stanowi to
podstawę indywidualizacji procesu kształcenia
dorosłych.

• Wymaga to jednak od instytucji edukacyjnych
dobrze rozwiniętego doradztwa, różnorodno-
ści i elastyczności form kształcenia.

zASAdA	prAcy	nAd	wzorAMI	InterpretA-
cyjnyMI	/	ScheMAtAMI	znAczenIowyMI
Czasami dorośli są niezadowoleni ze swoich wzo-
rów interpretacji rzeczywistości, są zainteresowa-
ni interpretacjami tej samej rzeczywistości innych
osób, chcieliby o tym podyskutować lub przeko-
nać innych do własnego sposobu interpretowania

rzeczywistości. Czynią to najczęściej w sposób
nieformalny i nieuświadomiony kiedy:
• chcą potwierdzić prawidłowość
 swoich wzorów interpretacji,
• pojawia się poczucie, że wzory
 interpretacyjne świata są niezgodne/
 sprzeczne z rzeczywistością,
• brakuje im poglądów na nowy temat,
• używane wzory interpretacji świata
 są coraz mniej użyteczne,
• zmieniają środowisko lub grupę odniesienia.

zASAdA	doStoSowAnIA	językA	
zAjęĆ	do	odbIorcÓw
• język zajęć stanowi podstawowy warunek
 skuteczności uczenia się,
• nauczyciel powinien dopasować stopień
 abstrakcji swojego języka do możliwości
 poznawczych uczniów,
• nauczyciele posługują się w trakcie zajęć
 różnymi rodzajami języka:
 – wzór heurystyczny: prowokacyjny
 i humorystyczny sposób mówienia,
 – wzór empatyczny: wzajemne (wzrokowe)
 wspieranie się nauczyciela i uczestników,
 – wzór taktyczny: na zajęciach zgodnie
 z ogólnie przyjętą formą,
 – wzór oficjalny: na zajęciach fachowy język,
 w czasie dyskusji i przerw język potoczny,
 w odniesieniu do analizowanych kwestii,
 – wzór dopasowujący się: np. starsi
 dopasowują się do języka młodzieży,
 – wzór zgodny z przyjętą rolą:
 np. dowcipnisia lub eksperta,

13Poradnik trenera osób starszych

 – wzór rytualny: w zależności od odbiorców
 krytyczny lub aprobujący analizowany
 problem.

zASAdA	SkrzyŻowAnIA	perSpektyw	
nAuczycIelA	I ucznIA
Z poprzednią zasadą łączy się zasada skrzyżo-
wania perspektyw nauczyciela i ucznia, która
oznacza dążenie do wzajemne zrozumienia przez
respektowanie indywidualnych różnic, by znajdo-
wać jak najwięcej podobieństw. Warunkami po-
rozumienia są:
• korzystne uwarunkowania zewnętrzne,
• wspólne cele i zainteresowanie tematem zajęć,
• otwarcie na doświadczenia innych,
• elastyczność własnych wzorów
 interpretacyjnych,
• możliwość językowego porozumienia.

zASAdA	zorIentowAnIA	nA	cele	
uczenIA	SIę
Zorganizowany proces kształcenia dorosłych po-
lega na konsekwentnej realizacji celów eduka-
cyjnych. Cele na poziomie instytucji oświatowej
mogą wynikać z jej misji, programu kształcenia,
mogą być zweryfikowane przez nauczyciela lub
być efektem uzgodnienia między nauczycielem
i uczniami. Są to jawne cele edukacji, poza nimi
mogą być realizowane cele ukryte (niezamie-
rzone, nieuświadomione). W edukacji dorosłych
zwraca się uwagę na możliwość partnerskiego
stanowienia celów kształcenia. Wówczas należy
pamiętać, że:
• nauczyciel powinien sformułować cele,

 które prawdopodobnie zainteresują
 uczestników i poddać je dyskusji,
• cele nauczania i uczenia się powinny się
 pokrywać,
• uczestnicy mogą brać udział w: znajdowaniu,

określaniu, redagowaniu, rewidowaniu, dysku-
towaniu i ewentualnej zmianie celów kształ-
cenia; dzięki temu stają się one ich własnymi
celami uczenia się,

• im wcześniej uczestnicy zapoznają się z celami
kształcenia, tym wcześniej przystąpią do ich re-
alizacji, a nauczyciel będzie mógł kontrolować
ich postępy,

• sukces w uczeniu się pojawia się wtedy, kiedy
cele główne zostały wspólnie ustalone i kiedy
jest zgodność między celami a zainteresowa-
niami i potrzebami uczestników.

zASAdA	konfrontAcjI	
z treścIAMI	kSztAłcenIA	
Edukacja dorosłych jest czymś więcej niż okazją
do inicjowania społecznych interakcji, wymiany
poglądów i doświadczeń na dowolne tematy,
musi dotyczyć określonych treści. Doskonale-
nie w zawodzie wymaga impulsów z zewnątrz,
nie wystarcza refleksja i wymiana doświadczeń
w gronie osób o tym samym statusie, dlatego ak-
tualnie obserwuje się powrót do analizy konkret-
nych treści kształcenia.

zASAdA	SAMokSztAłcenIA
Wiedza na temat mechanizmów poznawczych,
znajomość technik i barier uczenia się są warun-
kami powodzenia procesu kształcenia. Ważne

14 Pakiet „Doświadczony pracownik”

jest włączanie do zajęć faz samokształcenia oraz
faz refleksji nad procesem uczenia się. Refleksyjne
uczenie się polega na wyjaśnianiu celów uczenia
się, samouświadamianiu zainteresowań i potrzeb,
swoich słabych i mocnych stron oraz zwyczajów
w uczeniu się, preferowanych strategii i oporów
wobec edukacji.

zASAdA	ekonoMIkI	czASu
Edukacja dorosłych zajmuje w życiu sporo miej-
sca, ponieważ:
• uczenie się staje się autonomicznym
 obszarem życia,
• uczenie się to nie tylko nauka w instytucji,
• czas poświęcony na naukę jest odskocznią
 od codziennych obowiązków,
• potęguje się marzenie o jak najszybszym
 tempie uczenia się,
• udział w zajęciach strukturyzuje życie ludzi
 (np. seniorów),
• zajęcia dydaktyczne odbywają się o różnym

czasie: przed południem, po południu,
 wieczorem, w weekendy, co ma określone

konsekwencje dydaktyczne,
• brak czasu jest często argumentem
 nieuczestniczenia w edukacji,
• czas może być tematem zajęć,
 np. planowanie własnego budżetu czasu.

zASAdA	prAwdopodobIeńStwA	błędu
• Zajęcia dydaktyczne to dynamiczne, żywotne

systemy. Sytuacje pedagogiczne z natury są
kompleksowe, dynamiczne i uzależnione od
różnych czynników ale też niekiedy przypadko-
we, niejednoznaczne.

• Także uczestnicy są nieobliczalni, osobliwi,
szczególni. W związku z tym nie da się wszyst-
kiego przewidzieć i należy przyjąć, że obok ofi-
cjalnej wersji zajęć jest ta nieoficjalna, czasami
niechciana.

• Nie da się w pełni przewidzieć całego procesu
a tym bardziej jego efektów, ponieważ dorośli
uczą się tego, czego sami chcą i w taki sposób,
jak to wcześniej robili. Nauczyciele mogą stwo-
rzyć co najwyżej sprzyjające uczeniu się wa-
runki, zaprezentować zróżnicowany repertuar
metod.

zASAdA	wykorzyStAnIA	huMoru
Humor to sposób na radzenie sobie z pomyłkami

i błędami, ponieważ zawiera w sobie autoironię
wyklucza perfekcyjność swoją i innych. Humor
jest dowodem na tolerancję i dojrzałość. Humor
i mądrość są ze sobą ściśle związane. Wykorzy-
stanie humoru i dowcipu na zajęciach dydaktycz-
nych wzmacnia efekty nauczania.

1.3	cztery	typy	orientacJi	
	 uczących	Się	przez	całe	
	 życie	według	VeStera	i Fielda

Wieloznaczność i dynamika charakteru wiedzy,
procesów uczenia się i środowisk edukacyjnych
sprawia, że bardzo trudno o modele „uniwer-
salne”, dostarczające odpowiedzi na pytanie,
jak radzić sobie z problemami w edukacyjnej co-
dzienności, „tu i teraz”. Dysponujemy ogólnymi
zasadami, pomagającymi nam zrozumieć na czym
polega uczenie się dorosłych, ale zróżnicowane
odmiany praktyk edukacyjnych operują innymi
celami, bazują na różnych treściach kształcenia
i koncentrują się na pewnych odmianach wiedzy.
Niemożność wytworzenia jedynie słusznego mo-
delu praktyki utrudnia również zauważony przez
J. Fielda fakt, iż w ponowoczesności pluralizują
i indywidualizują się także uczący się. Według Ve-
stera i Fielda, wyróżnić można co najmniej cztery
typy orientacji względem idei i praktycznych im-
plikacji konceptu lifelong learning:

1. orientacja na samokształcenie
 (permanent learners)
• uczenie się i rozwój osobisty
 jako trzon tożsamości,
• wysoka motywacja do uczenia się,
• dobra znajomość technik samokształcenia,
• otwartość na nowe, pionierskie
 metody uczenia się,
• krytycyzm względem „niemodnych”
 tradycyjnych instytucji edukacyjnych.

2. orientacja na tradycję (traditional learners)
• uczenie się jako trzon tożsamości,
• wysoka motywacja do uczenia się,
• preferowanie sprawdzonych, wypróbowanych

metod uczenia się,
• duży szacunek i przypisywanie wartości
 edukacji akademickiej.

15Poradnik trenera osób starszych

3. orientacja instrumentalna
 (instrumental learners)
• gotowość do uczenia się na żądanie
 pracodawcy,
• uczenie się jako środek do celu,
• akceptacja środowiska i instytucji edukacyjnej

narzuconych odgórnie,
• preferowanie sprawdzonych, wypróbowanych

metod uczenia się.

4. orientacja na nieuczenie się (non – learners)
• tożsamość „antyakademicka”, negatywnie

nastawiona do edukacji wykraczającej poza
to, co wymagane prawnie,

• unikanie zorganizowanego uczenia się lub
podejmowanie go tylko pod silną presją,

• brak wiary w skuteczność uczenia się,
• odrzucanie wszystkich instytucji
 edukacyjnych.

1.4	 Bariery	w uczeniu	Się	
	 doroSłych

Jack Mezirow w swojej teorii uczenia się trans-
formatywnego wyjaśnia, że uczenie się ludzi
dorosłych przebiega w oparciu o tzw. schematy
znaczeniowe, które kształtują się w procesie so-
cjalizacji człowieka i jego wrastania w kulturę.
Schematy te sprawiają, że w dorosłości uczenie
się przyjmuje postać selektywnego przetwarza-
nia i interpretowania informacji napływających
z zewnątrz. Schemat, oprócz zawartości infor-
macyjnej (treści) zawiera także komponenty
emocjonalne i wolicjonalne, dlatego ma zdolność
wyzwalania lub blokowania zachowań i postaw.
Uczenie się w oparciu o schematy znaczeniowe
ukierunkowuje aktywność poznawczą człowieka
i nadaje sens jego działaniom, ale wywołuje też
trzy ważne bariery w uczeniu się:

16 Pakiet „Doświadczony pracownik”

tendencjA	do	uczenIA	SIę	
konSerwAtywnego
Tendencję tę najtrafniej opisuje zdanie ”ludzie
dorośli najchętniej uczą się tego, co już wiedzą”,
Mezirow wyjaśnia, że dorośli dobrze czują się
w sytuacjach edukacyjnych, gdzie przekazywane
treści zgadzają się z tym, co już wiedzą, co pozna-
li, natomiast reagują oporem, jeśli treści są nie-
zgodne z ich wcześniejszą wiedzą i doświadcze-
niem. Takich „treści obcych” dorośli często uczą
się jedynie w sposób mechaniczny, pamięciowy,
np. żeby zdać egzamin, ale wiedza ta nie jest in-
ternalizowana czyli nie zostaje włączona do zaso-
bów wiedzy własnej jednostki, nie zostaje zaak-
ceptowana i w krótkim czasie ulega zapomnieniu.

bezkrytycznośĆ	względeM	treścI	
przySwojonych	we	wczeSnej	fAzIe	ŻycIA
Dorośli uczą się na schematach znaczeniowych,
które powstały w dzieciństwie, a zatem w fazie,
kiedy człowiek jest mocno zależny od otoczenia
i cechuje go niska zdolność do krytycyzmu. Może
się zdarzyć, że zaakceptujemy fałszywe informa-
cje na temat nas samych, napływające z nieprawi-
dłowego środowiska wychowawczego np. nad-
mierna krytyka i etykietowanie może sprawić, że
uznamy iż jesteśmy nieinteligentni, mało zdolni,
niczego nie osiągniemy. W dorosłości informacje
takie zaczynają działać zgodnie z mechanizmem
tzw „samospełniającej się przepowiedni” czyli
przewidując porażkę człowiek nie podejmuje się
pewnych działań, unika wyzwań i trudniejszych
zadań w konsekwencji potwierdzając sam przed
sobą, że nie jest zdolny niczego osiągnąć.

dySfunkcyjnośĆ	ScheMAtÓw	względeM	
Szybko	zMIenIAjĄcej	SIę	rzeczywIStoścI
Trzecia bariera wynikająca z uczenia się doro-
słych w oparciu o schematy znaczeniowe wiąże
się z tempem zmian we współczesnych społe-
czeństwach. Schematy z natury są strukturami
sztywnymi, nie poddają się łatwo modyfikacji,
dlatego dorosły raczej odrzuci wiedzę niepasu-
jącą do schematu, niż zmieni schemat. Ma to
szczególne znaczenie w przypadku szybko dez-
aktualizującej się wiedzy – ludzie doznają porażki,
gdyż działają w oparciu o nieaktualne informacje,
ale często wciąż powtarzają ten sam model dzia-
łania, wierząc, że musi się on okazać skuteczny.
Gdy to nie następuje, dochodzą do wniosku, że

rzeczywistość jest kompletnie nieprzewidywalna,
a jednostka nie ma na nic wpływu i często stają
się bierni i apatyczni. To sprawia, że np. trudno
organizuje się edukację dla osób długotrwale po-
zostających bez pracy czy pozostających w trud-
nej sytuacji życiowej i osobistej.

W jaki sposób bariery te mogą przejawiać się
w środowisku edukacyjnym? Zdaniem Smitha
możemy mówić o takich barierach jak:

brAk	pewnoścI	SIebIe
Aktywność i zaangażowanie się w proces eduka-
cyjny może znacząco hamować obawa przed po-
rażką, niepowodzeniem, ośmieszeniem na forum
grupy.

duMA
Jeżeli osoba ucząca się pełniła lub pełni wysokie,
znaczące stanowisko, może obawiać się utraty
autorytetu, być niechętna, unikać zaangażowania
się w niektóre zadania i ćwiczenia, które jej zda-
niem ośmieszają ją, nie licują z jej powagą. Czę-
sto towarzyszy temu ukryty niepokój, lęk o utratę
pozycji zawodowej i poczucie zmniejszającej się
przydatności zawodowej.

opÓr,	brAk	MotywAcjI
Uczenie się ludzi dorosłych często jest mieszanką
konieczności i możliwości, zdarza się też tak, że
ludzie uczą się, ale nie podjęli się tego zadania
z własnej woli. Dotyczy to albo dorosłych, któ-
rzy nie mają jasno sprecyzowanych celów, albo
takich, którzy nie wierzą, że nauka może być sku-
tecznym narzędziem w ich realizowaniu.

zAnIŻone	lub	zAwyŻone
wyobrAŻenIe	o SobIe
Często dorośli nie chcą podejmować się pew-
nych zadań edukacyjnych, bo nie mają pełnego
i właściwego obrazu swoich możliwości i wiedzy.
Niekiedy unikają uczenia się, bo nie wierzą, że są
w stanie opanować pewne treści i umiejętności
(„nigdy się tego nie nauczę”) albo przeciwnie,
uważają, że wiedzą już wszystko, co w danym
temacie jest istotne („robię to już od wielu lat
i wiem na ten temat tyle, że nie potrzebuję nowej
wiedzy”).

17Poradnik trenera osób starszych

preSjA
Czasami barierą w uczeniu się może być nadmier-
na presja odczuwana przez dorosłego w pracy czy
w domu. Naukę utrudniać może też brak czasu,
pieniędzy, nadmiar obowiązków, stan zdrowia.

nAStAwIenIe	do	uczenIA	SIę
Jedną z poważniejszych barier są wcześniejsze
doświadczenia edukacyjne, jeśli były one trud-
ne, nieprzyjemne, to zaangażowanie w aktywne
uczestnictwo nie będzie łatwe dla jednostki.

Smith podkreśla, że często mamy do czynienia
z sytuacją, gdzie występuje więcej niż jedna ba-
riera, a ich wzajemne nakładanie się na siebie
bardzo utrudnia efektywne uczenie się dorosłych.
Niektóre z barier z uwagi na swój emocjonalny
komponent są niezwykle trudne do pokonania,
jednak nauczyciel dorosłych może podejmować
pewne działania łagodzące skutki wystąpienia
danej bariery.

rysunek	1.
Bariery w uczeniu się dorosłych
a działania nauczyciela

BARIERA DZIAŁANIA NAUCZYCIELA

Brak pewności siebie Buduj klimat akceptacji i poczucia bezpieczeństwa.

Duma Doceniaj doświadczenia uczących się, uświadamiaj im ich
mocne strony, buduj przyjazną atmosferę.

Opór, brak motywacji Omów cele zajęć i zachęcaj słuchaczy do wskazania
przydatności tych celów w realizacji ich własnych zamierzeń.

Zaniżone lub zawyżone
wyobrażenie o sobie

Uświadamiaj przydatność uczenia się poprzez
odpowiednie wsparcie lub wskazanie obszarów,
które można jeszcze ulepszyć.

Presja Zapewnij wsparcie i pomoc np. w elastycznym podejściu
do realizacji pewnych zadań.

Nastawienie do uczenia się
Zaproponuj nowe, atrakcyjne metody uczenia się,
wykorzystaj potencjał grupy, by wykazać że uczenie się
może być pozytywnym doświadczeniem.

Podsumowując najważniejsze aspekty współcze-
snej wiedzy o procesie uczenia się dorosłych moż-
na sformułować pewne sugestie związane z po-
dejściem do nauczania i procesu dydaktycznego,
wynikające a andragogicznej wiedzy o dorosłym,
jego potrzebach i specyfice uczenia się.

18 Pakiet „Doświadczony pracownik”

1.5	warunki	uczenia	Się	doroSłych	
	 a podeJście	do	nauczania	wg	JarViSa

WARUNKI UCZENIA SIĘ DOROSŁYCH PODEJŚCIE DO NAUCZANIA

Uczenie się jest podstawową ludzką potrzebą.

Nauczanie może wspierać ludzką potrzebę
uczenia się, choć należy pamiętać, że w świetle
współczesnych teorii andragogicznych wcale
nie odgrywa ono kluczowej roli.

Dorośli są szczególnie zmotywowani do uczenia
się, gdy doświadczają rozdźwięku między
swoim doświadczeniem a funkcjonowaniem
świata zewnętrznego.

Nauczyciel i uczeń powinni wspólnie ustalić
strukturę procesu uczenia się, tak, by odpowiadała
na doświadczenia dorosłych i wpisywała się
w ich niezaspokojone potrzeby.

Dorośli chcą aktywnie uczestniczyć
w procesie edukacyjnym.

W wielu sytuacjach edukacyjnych metody
wspierające lub sokratejskie są skuteczniejsze
od metod podających.

Dorośli wnoszą do edukacji swoje własne:

• doświadczenia edukacyjne Nauczyciel powinien wykorzystywać
doświadczenia dorosłych jako zasoby edukacyjne.

• schematy znaczeniowe

W pierwszej fazie nauczania nauczyciel
powinien raczej prezentować treści, które nie
stoją w sprzeczności z wiedzą osobistą dorosłych,
by ułatwiać im integrowanie nowych treści z tym,
co już znają i wiedzą.

• potrzeby

Zadaniem nauczyciela jest pomoc dorosłemu
uczniowi w uświadomieniu sobie znaczenia
uczenia się, pomaga to zindywidualizować
proces uczenia się.

W uczeniu się dorosłych kluczowe znaczenie
mają takie cechy jak:

• pewność siebie

Nauczyciel musi być empatyczny i wrażliwy
na psychologiczne aspekty funkcjonowania
dorosłego ucznia przez cały czas trwania procesu
edukacyjnego; we właściwych momentach powi-
nien przypominać dorosłym uczniom, że każdy
może osiągnąć dobre rezultaty w uczeniu się.

• poczucie własnej wartości

Nauczyciel powinien odnajdywać w wiedzy
osobistej ucznia właściwe, poprawne treści
i wzmacniać je, by umożliwić studentowi podtrzy-
manie poczucia własnej wartości; musi też
stwarzać możliwości refleksji nad treściami niepra-
widłowymi i dawać dorosłemu szanse na samo-
dzielną korektę, kiedy tylko jest to możliwe.

• samoocena
Nauczyciel powinien wzmacniać i rozwijać
u ucznia zdolność do samooceny i jak najczęściej
odwoływać się do niej w procesie edukacyjnym.

19Poradnik trenera osób starszych

WARUNKI UCZENIA SIĘ DOROSŁYCH PODEJŚCIE DO NAUCZANIA

Dorośli uczą się skuteczniej
jeśli nie kwestionuje się ich tożsamości.

Nauczyciel powinien zbudować taką atmosferę,
w której nikt nie czuje się zagrożony, niepewny
czy poddany osądowi; ma to szczególne znaczenie
w przypadku uczenia się całkiem nowych treści
– należy raczej zachęcać do współpracy, niż
stymulować rywalizację między uczącymi się.

Dorośli uczą się skuteczniej jeśli traktuje się
ich jak osoby dorosłe.

Nauczyciel nie powinien postrzegać siebie jako
„najpewniejszego źródła wiedzy”, ale raczej skupić
się na tworzeniu i wspieraniu środowiska eduka-
cyjnego opartego na wymianie wiedzy między
wszystkimi uczestnikami.

Dorośli mają swoje własne style uczenia się.

Nauczyciel powinien być świadomy różnorodności
stylów uczenia się u dorosłych, powinien nie tylko
wspierać ich style dominujące, ale też zachęcać
do rozwijania innych, alternatywnych stylów, by
uniknąć jednostronności i zwiększyć potencjał
edukacyjny ucznia.

Dorośli mają za sobą różne doświadczenia
edukacyjne, i w konsekwencji, mogą uczyć się
w różnym tempie.

Nauczyciel powinien zachęcać uczących się do
rozpoznawania i akceptowania ich własnego tempa
uczenia się.

Dorośli mają dobrze rozwiniętą inteligencję
skrystalizowaną.

Nauczyciel nie powinien wyrabiać sobie opinii
o uczniu na podstawie jego ocen i wyników
nauczania z wcześniejszych etapów edukacji.

Możliwości uczenia się dorosłych w różnym wieku
mogą być ograniczone schorzeniami fizycznymi
i ograniczeniami.

Nauczyciel powinien zadbać o to, by środowisko
fizyczne w którym odbywa się edukacja było
odpowiednio zorganizowane i respektowało
potrzeby wszystkich uczestników.

20 Pakiet „Doświadczony pracownik”

Wiedza o tym, że dorośli uczą się inaczej, niż
dzieci i młodzież jest już coraz bardziej po-
wszechna i znacząco wpływa na praktyki edu-
kacyjne. Dzięki popularyzacji wybranych teorii
andragogicznych tworzy się modele pracy eduka-
cyjnej z ludźmi dorosłymi i wskazówki dla prak-
tyków, pomocne w planowaniu, organizowaniu
i ewaluowaniu całego procesu. Jednak współ-
czesna andragogika coraz mocniej podkreśla, że
mimo pewnych podobieństw w uczeniu się, nie
wszyscy dorośli są tacy sami, a zatem uczenie
się dorosłych musi respektować indywidualne
różnice między uczącymi się:

• kontekst jednostkowy, tzw zasoby wyjścio-
we (społeczny i kulturowy kapitał, sytuacja
życiowa, faza dorosłości – wczesna, dojrzała,
późna),

• kontekst sytuacyjny edukacji (miejsce, treści
kształcenia, postrzegane cele i interesy doro-
słych uczniów i nauczycieli),

• kontekst psychodynamiczny (motywacja,
uprzednie doświadczenia edukacyjne,

 nawyki i bariery).

Można spotkać wiele opracowań, które prezentu-
ją różnice w tzw stylach uczenia się dorosłych, ba-
zują one jednak głównie na preferencjach i wzo-
rach poznawczych czyli skupiają się na odmianach
gromadzenia, selekcjonowania i zapamiętywania

informacji. Współczesne teorie andragogiczne
podkreślają jednak, że wymiar poznawczy to tyl-
ko jeden z aspektów uczenia się i skupiając się tyl-
ko na nim nie osiągniemy dobrych efektów edu-
kacyjnych. Na duże znaczenie (obok poznawania)
aspektów społecznych i emocjonalnych wskazują
tzw teorie społeczno-kulturowe uczenia się doro-
słych. Co więcej, im starsi są ludzie, tym silniej-
sze stają się różnice między nimi, dlatego ucze-
nie dorosłych w fazie późnej i dojrzałej dorosłości
staje się niezwykle znaczące.
Jest to bardzo ważne dla praktyków, ponieważ
nowoczesna dydaktyka opiera się nie tylko na
technikach przekazu i prezentacji, ale musi być
procesem dwutorowym, obejmującym także ro-
zumienie podmiotów edukacji, uczniów i nauczy-
cieli/trenerów.

2.1	 gerontograFiczny	podział	
	 na	cztery	typy	Starzenia	Się
	 (55+)	według	moSchiSa

Ponieważ, jak wskazano wcześniej, im starsi są lu-
dzie, tym silniejsze stają się różnice między nimi,
warto poznać wybrane koncepcje mające wpływ
na społeczno-emocjonalny kontekst i podejście do
starzenia się. Jedną z ciekawszych propozycji jest
podział zaprezentowany przez G. Moschisa, ma
on spore znaczenie, bo pomaga zrozumieć źró-

2.	Uczenie	się	w	dojrzałej	i	późnej	dorosłości

21Poradnik trenera osób starszych

dło i dynamikę działań proaktywnych i procesów
wycofywania się w wieku starszym. Jak zaznacza
sam autor, przedstawiona typologia dotyczy osób
55 plus i nie ma charakteru stałego, czyli z jedne-
go typu przechodzi się stopniowo w inny, wraz
ze zmianami życiowymi i zdrowotnymi. Przyna-
leżność do danego typu w konkretnym momen-
cie może mieć duże znaczenie dla podejmowania
działań edukacyjnych i zawodowych.

„zdrowy	SybArytA”	
(heAlthy	IndulgerS)
Ten typ zachowań w podejściu do starości pre-
zentują osoby, które w bardzo niewielkim stopniu
doświadczyły zmian związanych ze starzeniem
się, ich postawy nie różnią się zasadniczo od po-
staw dojrzałych dorosłych, dysponują środkami
finansowymi i czasem, inwestują w cieszenie się
życiem.

„zdrowy	puStelnIk”	
(heAlthy	herMItS)	
Ten typ dotyczy osób, które doświadczyły ta-
kich zmian jak np. śmierć współmałżonka lub
inna ważna strata. Nadal cieszą się dobrym zdro-
wiem fizycznym, ale ich poczucie własnej warto-
ści i sensu życia jest zachwiane, co prowadzi do
uruchomienia mechanizmów psychologicznego
i społecznego wycofywania się z życia.

„nIedoMAgAjĄcy,	lecz	Aktywny”
(AIlIng	outgoerS)	
Ten typ utrzymuje pozytywny wizerunek siebie
samego i świata, mimo doświadczanych zmian
życiowych i gorszej kondycji zdrowotnej. W prze-
ciwieństwie do „pustelników” niedomagający
aktywni potrafią zaakceptować własne starzenie
się i zmiany z tym związane nie rezygnując przy
tym z czynnego zaangażowania i uczestniczenia
w życiu.

„wĄtły	odludek”	
(frAIl	recluSeS)
Ten typ jest skłonny zaakceptować zmiany zwią-
zane ze starością, ale uważa, że należy stopniowo
wygaszać swoją aktywność zewnętrzną i dopaso-
wywać ją do postępujących zmian w osłabieniu sił
fizycznych i pełnionych rolach społecznych.

2.2	typologia	uczących	Się	
	 StarSzych	według	tippelta

Inna typologią, przedstawiającą podejście osób
starszych do uczenia się w kontekście korzyści
jednostkowych i społecznych przedstawia R. Tip-
pelt, opierając się na wieloletnich badaniach nad
uczeniem się seniorów prowadzonych w Niem-
czech. Pozwala nam ona zrozumieć motywację
starszych uczących się oraz ich preferencje co do
celów i sposobów uczenia się.

Typologia przebiega na przecięciu dwóch osi:
między podejściem indywidualnym a społecznym
oraz między edukacją rozumianą jako wartość
sama w sobie a edukacją rozumianą jako środek
do celu. W tych przestrzeniach Tippelt sytuuje
cztery typy uczących się starszych:

zorIentowAny	nA	SIebIe	
typ	konteMplAcyjny
Ten typ starszych uczących się postrzega edu-
kację jako wartość samą w sobie i chce w niej
uczestniczyć w każdym wieku, by móc kontynu-
ować samorozwój i realizację własnych potrzeb
i zainteresowań, woli pracę samodzielną, zwykle
jest dobrze wykształcony lub tzw samouk, ma
duże umiejętności samodzielnego uczenia się. Za-
akceptuje pracę w grupie tylko jeśli inni uczący się
mają podobne kompetencje do niego.

rysunek	2.
Cztery typy uczących się starszych

SOLIDARNOŚĆ

INDYWIDUALIZM

Typ
Kontemplacyjny

Typ
Społeczno-

-emocjonalny

Typ
Utylitarny

Typ
Solidarny

EDUKACJA
JAKO

WARTOŚĆ
AUTOTELICZNA

EDUKACJA
JAKO
ŚRODEK
DO CELU

22 Pakiet „Doświadczony pracownik”

zorIentowAny	nA	Innych	
typ	Społeczno-eMocjonAlny	
Ten typ posiada dobre kompetencje poznaw-
cze i wykształcenie, ale lubi pracować w grupie,
z innymi, lubi wchodzić w rolę pomocnika, któ-
ry wspiera innych, mniej kompetentnych, dobrze
czuje się w takiej roli. Uważa, że edukacja jest war-
tością samą w sobie, ale chętnie dzieli się swoją
wiedzą i umiejętnościami z innymi uczącymi się,
którzy np. postrzegają edukację instrumentalnie.

typ	SolIdArny	zorIentowAny	
nA	dobro	wSpÓlne
Ten typ uczących się starszych uważa, że eduka-
cja jest przede wszystkim ważnym środkiem do
realizowania szerszych celów społecznych (jakość
życia osobistego, rozwój zawodowy, sytuacja
społeczno-ekonomiczna, spójność społeczna),
które w ostatecznym rozrachunku są dobre tak-
że dla jednostki, współpraca z innymi i wspólne
ustalanie oraz realizowanie celów i podejmowa-
nie działań to dla nich podstawowa przestrzeń
uczenia się w późnej i dojrzałej dorosłości. Do-
skonale czują się w sytuacji realizowania zadań,
projektów, chętnie włączają się w takie prace
i potrafią zachęcić innych.

typ	utylItArny,	dĄŻĄcy	do	celÓw	
IndywIduAlnych
Ten typ nie postrzega uczenia się jako wartości
samej w sobie, lecz jako instrument służący do
konkretnego celu, który ma charakter osobisty,
jednostkowy. Nie jest zainteresowany współpra-
cą ani zaangażowaniem, nie podziela entuzjazmu

względem uczenia się ani nie przejawia zapałów
społecznikowskich, oczekuje konkretnych instruk-
cji i wskazówek, chętnie realizuje sam dużą część
powierzonych zadań.

2.3	charakteryStyka	oSoBy	
StarSzeJ	Jako	ucznia	
według	maya

Późna i dojrzała dorosłość, to czas licznych, stop-
niowych zmian zachodzących na płaszczyźnie fi-
zycznej, społecznej i emocjonalnej. Poniżej zmiany
te zostaną omówione w sposób który koncentru-
je się na konsekwencjach dla procesu uczenia się
i nauczania starszych dorosłych.

zMIAny	fIzyczne

A) Ogólne spowolnienie zachowań

• Zmiany fizyczne nie uniemożliwiają uczenia się
w wieku starszym, ale należy pamiętać, że ist-
nieje ścisły związek między kondycją fizyczną,
tempem reakcji intelektualnych oraz poziomem
aktywnych procesów myślowych a tym, co jed-
nostka może osiągnąć w procesie uczenia się,

• Zmiany te mają konsekwencje dla jakości pro-
cesu dydaktycznego; osoby starsze lepiej funk-
cjonują w takich środowiskach edukacyjnych,
gdzie odpowiednio zaplanowano potrzebną
ilość czasu na przedstawienie treści, podjęcie
decyzji i dobieranie potrzebnych informacji.

ZNACZENIE TYPOLOGII STARZENIA I UCZENIA SIĘ W PÓŹNEJ DOROSŁOŚCI
DLA PRAKTYKÓW EDUKACYJNYCH:

1. Pomagają praktykowi rozpoznawać i interpretować zachowania i postawy różnych
 uczestników edukacji dorosłych.
2. Ułatwiają zidentyfikowanie specyficznych preferencji i barier w uczeniu się osób starszych.
3. Zabezpieczają przed rutyną dydaktyczną, stymulują refleksję nad własnym działaniem
 i wzmagają kreatywność w pracy edukacyjnej.
4. Stanowią doskonały materiał do wstępnej pracy z grupą, wspierając dodatkowo samowiedzę
 słuchaczy np. jako temat do dyskusji, zadanie rozpoznania i określania własnego typu,
 proponowanie innych, nowych typów.

23Poradnik trenera osób starszych

B) Możliwe obszary potrzeb specjalnych

ZABURZENIA SŁUCHU
• osłabienie ostrości słuchu może mieć wpływ na

wyniki nauczania i osłabiać procesy intelektual-
ne (starcze przytępienie słuchu),

• istnieje silny związek między uszkodzeniami
słuch i redukcją możliwości intelektualnych jed-
nostki,

• częste jest zaburzenie słyszenia dźwięków
wysokich częstotliwościach (np. wydawanych
przez komputery),

• szmery i hałasy w tle znacząco zmniejszają
zdolność starszych uczących się do popraw-
nego oddzielania i przyswajania dźwięków np.
jeśli w czasie dyskusji dwie osoby zaczynają
mówić jednocześnie mogą uniemożliwić słu-
chaczowi zrozumienie którejkolwiek ze stron,
„wykasowują się” wzajemnie.

ZABURZENIA WZROKU
• wielu ludzi już od wieku średniego zaczyna do-

świadczać trudności związanych z utratą lub
zmniejszeniem zdolności akomodacji oka tak,
by uzyskać odpowiednio ostre widzenie (pres-
byopia czyli fizjologiczna starczowzroczność),

• rozdzielczość ekranu oraz jego jasność będą
miały bardzo duży wpływ na tempo przyswa-
jania informacji z ekranu komputera.

ZABURZENIE SPRAWNOŚCI mIęŚNIOWEj
• może to powodować utrudnienia w kontroli

myszki i klawiatury podczas pracy z kompute-
rem,

• wraz z wiekiem dochodzi do nieuchronnego,
stopniowego osłabiania się kontroli mięśniowej,

• zmianom tym często towarzyszą nasilające się
zmiany o charakterze artretycznym.

ZmIANy KRążENIOWE
• praktycznie ignorowanym aspektem uczenia

się osób starszych jest fakt istnienia i nasilania
się zmian związanych z krążeniem, co ma licz-
ne konsekwencje,

• bardzo niedogodne staje się długotrwałe sie-
dzenie w bezruchu,

• utrudnione staje się nagłe zmienienie pozy-
cji (nagłe wstanie, nagłe siadanie, gwałtowna
zmiana pozycji/miejsca), a elementy takie wy-
korzystuje się przy niektórych metodach akty-
wizacyjnych.

konSekwencJe	dla	proceSu	nauczania

StArSI	uczĄcy	SIę:

• mogą doświadczać trudności związanych
z gorszym lub wolniejszym odbiorem bodź-
ców zewnętrznych z uwagi na postępujące
zmiany fizjologiczne lub chorobowe,

• lepiej się uczą, gdy informacje prezentuje się im
w odpowiedni graficznie sposób (wielkość, krój
czytelność wybranej czcionki),

• lepiej reagują na polecenia i komunikaty ustne
w pomieszczeniach, gdzie nie występują zakłó-
cenia dźwiękowe i szumy.

24 Pakiet „Doświadczony pracownik”

zMIAny	w przebIegu	proceSÓw	
poznAwczych

A) Motywacja

• reagowanie na nowości utrzymuje się,
 na podobnym poziomie,
• poziom inteligencji utrzymuje się,
 na podobnym poziomie,
• proces przetwarzania informacji spowalnia się,
• zdolność do przetwarzania wielu bodźców

w tym samym czasie zaczyna się znacząco
zmniejszać.

Do czego dążą osoby starsze angażujące się
w edukację?
• chcą być niezależne,
• chcą się czuć bezpiecznie,
• chcą, by ich potrzeby fizyczne,
 były zaspokojone,
• chcą być użyteczne,
• chcą być produktywne,
• chcą się uczyć,
• chcą zaspokajać swoją ciekawość,
• chcą uzyskać pozytywne wzmocnienie
 i aprobatę od innych uczestników edukacji.

B) Logiczne myślenie
 i rozwiązywanie problemów

Zdolność do tworzenia pojęć nie zmniejsza się.
Osoby starsze nadal są zdolne do:
• wyróżniania elementów składowych całości,
• grupowania i gromadzenia konkretnych
 elementów,
• nazywania, porządkowania i grupowania
 tych elementów.

konSekwencJe	dla	proceSu	nauczania

StArSI	uczĄcy	SIę:

• są zdolni do przyswajania nowych informacji
wymagających sprawności poznawczej, ale
trzeba im dać odpowiednią ilość czasu,

• wymagają nawiązywania do wielu różnych do-
świadczeń lub stwarzania im sytuacji, w któ-
rych pośrednio lub bezpośrednio będą mogli
doświadczyć omawianych problemów,

• wynoszą wiele korzyści z prezentowania ja-
snych, prostych przykładów; przykłady takie
należy wielokrotnie powtarzać i prezentować
w różnych kontekstach,

• najlepiej przyswajają i prezentują nową wiedzę,
gdy stworzy im się warunki do silnej koncen-
tracji i zredukuje wszelkie źródła rozpraszania
i zakłóceń zewnętrznych,

• najlepiej realizują zadania poznawcze, gdy za-
danie to ma dla nich znaczenie.

C) Kreatywność

• ludzie starsi zwykle posiadają wiele interesują-
cych, ciekawych informacji, dysponują bogatą
wiedzą z różnych dziedzin,

• by móc to wykorzystać i stworzyć nowy, twór-
czy produkt, należy pomóc uczącemu się
w znalezieniu związku między nową niezna-
ną rzeczą/doświadczeniem a tym, co jest już
znane,

• by stymulować umysł do tego typu pracy war-
to wcześniej zaplanować i przeprowadzić sesję
„burzy mózgów”.

konSekwencJe	dla	proceSu	nauczania

StArSI	uczĄcy	SIę:

• mogą dużo skorzystać na wzmacnianiu i oma-
wianiu umiejętności, które pozwolą im na by-
cie kreatywnym w wybranym przez nich ob-
szarze,

• będą bardziej skuteczni i twórczy jeśli pozwoli
im się ciągle powracać do pomysłu i dyskuto-
wać go ponownie w świetle nowo uzyskanych
informacji.

25Poradnik trenera osób starszych

D) Inteligencja

• inteligencja skrystalizowana obejmuje spraw-
ności i umiejętności oraz rozumienie uzyskane
w procesie instruowania, obserwowania i do-
świadczania,

• inteligencja płynna obejmuje zdolność do ada-
ptacji i zdolności do integrowania zjawisk zło-
żonych,

• znaczący spadek zdolności intelektualnych
u większości ludzi pojawia się dopiero pod ko-
niec ósmej dekady życia,

• należy jednak pamiętać, że ludzie starsi do-
świadczają spowolnienia czasu reakcji,

• niektóre odmiany spadku sprawności intelek-
tualnej mogą wystąpić u osób z zaburzeniami
chorobowymi lub żyjących w środowiskach
społecznie ubogich.

E) Pamięć

Procesy zapamiętywania i odtwarzania u osób
starszych funkcjonują dobrze, ale są podatne na
podobne jak u młodszych dorosłych czynniki,
mogące wpływać na zapominanie:

• wiedza ulega zapomnieniu jeśli nie jest wyko-
rzystywana, używana,

• wiedza ulega zapomnieniu z powodu braku
umiejętności systematyzowania i organizowa-
nia procesu uczenia się,

• zapominanie treści może wynikać z zaburzeń
w procesie nauczania,

– zaburzenie retroaktywne: dochodzi do zaburze-
nia między materiałem bieżącym, a materiałem
wcześniejszym, powtórzonym przed chwilą,

– zaburzenie proaktywne: treści uczenia pozo-
stają w sprzeczności z doświadczeniem osobi-
stym jednostki.

konSekwencJe	dla	proceSu	nauczania

StArSI	uczĄcy	SIę:

• szczególnie korzystają z powtarzania
 i omawiania treści uprzednio opanowanych,
• reagują dobrze na informacje uporządkowane,
• sprawdzają się w zadaniach opartych na
 pamięci krótkoterminowej (tzw operacyjnej),
• potrzebują dodatkowego czasu na wyodręb-

nienie i przywołanie wcześniej poznawanych
treści,

• najlepiej opanowują treści, gdy wykorzystuje
się mieszane strategie przekazu: np. multime-
dia plus wykład plus demonstracje.

zMIAny	w zAkreSIe	potrzeb	Społeczno-
-eMocjonAlnych

A) Różnice indywidualne

EDUKACjA I DOŚWIADCZENIA WŁASNE
• posiadane i uzupełniane w biegu życia wy-

kształcenie oraz sposób jego wykorzystywania
wpływa na zdolność ludzi do uczenia się wieku
starszym,

• planując sesje, lekcje, kursy dla dojrzałych do-
rosłych warto wziąć pod uwagę ich bogate
doświadczenie i budować na nim nowe treści
związane z aktualnie poznawanym programem.

OSOBOWOŚĆ
• zmiany związane z wiekiem przyczyniają się

także do zmian w postrzeganiu i rozumie-
niu ról społecznych pełnionych przez kobiety
i mężczyzn. Wraz z wiekiem często dochodzi
do zliberalizowania przepisów społecznie rozu-
mianej roli i demonstrowania zachowań prze-
ciwnych,

26 Pakiet „Doświadczony pracownik”

• mężczyźni mogą mieć tendencje do bardziej
pasywnych zachowań, unikania obowiązków,
odpowiedzialności,

• u kobiet mogą wystąpić zachowania przeciw-
ne, stawać się mogą bardziej agresywne, domi-
nujące, niekiedy instrumentalne.

PRZyjAŹNIE
• wraz z wiekiem ludzie często tracą członków

najbliższej rodziny (rodzeństwo, partnerzy)
oraz z uwagi na charakter współczesnych spo-
łeczeństw (niższa dzietność) mniejsza jest licz-
ba innych członków rodziny na których można
polegać w sytuacji, gdy potrzebujemy pomocy
(emocjonalnej, finansowej czy bytowej),

• szczególnie ważne stają się związki przyjaźni
z dorosłymi, z którymi nie jesteśmy spokrewnie-
ni, mogą one pełnić znaczącą rolę we wzmac-
nianiu i przedłużaniu intelektualnej, emocjonal-
nej i społecznej sprawności.

konSekwencJe	dla	proceSu	nauczania

StArSI	uczĄcy	SIę:

• mogą dostarczyć nauczycielowi cennych infor-
macji pomocnych w planowaniu zajęć,

• mogą bardzo wiele wnieść do procesu dydak-
tycznego i wzbogacić go jeśli włączy się od-
powiednio ich bogate doświadczenie życiowe
w proces edukacyjny,

• mogą wykazywać pewne rysy osobowościowe
związane z wiekiem i rolą społeczną,

• mogą uzyskiwać liczne korzyści z pracy zespo-
łowej, zwłaszcza z zaprzyjaźnioną osobą.

Społeczne	uczenIe	SIę

• proces socjalizacji człowieka ma charakter
 całożyciowy,
• dla niektórych osób starszych poziom biegłości

osób młodszych w posługiwaniu się elektroni-
ką, komputerami, nowymi technologiami jest
jednocześnie fascynujący i frustrujący, niektó-
rzy bardzo chcą im dorównać dzięki edukacji,
inni uważają, że to nierealne,

• z uwagi na procesy starzenia się omówione
wcześniej, starsi uczący się muszą niekiedy od-
świeżyć sobie takie umiejętności jak:

 – dzielenie się poglądami w trakcie dyskusji,
 – otwartość na pomysły i poglądy innych,
 – współpraca z innymi.
• w przypadku niektórych starszych osób umie-

jętności związane z formalnym uczeniem się
nie były używane przez wiele lat, często są oni
pełni obaw i niepewni swoich umiejętności
i zdolności do uczenia się w wieku starszym,

• używając pozytywnego podejścia i unikając
negatywnego etykietowania osób starszych
można skutecznie zachęcić niepewnych, mniej
odważnych ale zainteresowanych słuchaczy,

• należy być bardzo ostrożnym i nigdy nie wska-
zywać na jakikolwiek brak wiedzy czy umiejęt-
ności jako przejaw słabości, głupoty czy niedo-
pasowania do grupy.

konSekwencJe	dla	proceSu	nauczania

StArSI	uczĄcy	SIę:

• korzystają wiele na omówieniu umiejętności
niezbędnych do aktywnego uczestnictwa
w zajęciach,

• dobrze reagują na natychmiastowe
 wzmocnienia,
• chętnie stosują alternatywne sposoby realizacji

wyznaczonych zadań, jeśli dzięki temu mogą
się wykazać, mimo utrudnień fizycznych

 (np. kłopoty z ruchem, wzrokiem, słuchem),
• wykazują ożywione zainteresowanie tematami

i umiejętnościami, które pomogą im w komu-
nikacji z młodszymi członkami rodziny.

27Poradnik trenera osób starszych

3.	Planowanie	i	przebieg	procesów	edukacyjnych	
w	dojrzałej	i	późnej	dorosłości

Jest wiele przyczyn, dla których warto jest orga-
nizować edukację osób starszych. Korzyści mogą
mieć wymiar indywidualny, społeczny, ekono-
miczny, socjalny. Znajomość tych korzyści jest
ważna nie tylko dla nauczycieli i trenerów osób
starszych, ale też dla samych uczestników, ponie-
waż może wspomóc zaangażowanie i wzmoc-
nić motywację. Dyskusja na temat sensowności
i potrzeby uczenia się w każdym wieku może też
być doskonałym narzędziem pracy dydaktycznej
o walorach refleksyjnych i pragmatycznych, gdyż
dorośli chętniej angażują się w edukację, jeśli wie-
rzą w jej sensowność.

3.1	 Sześć	przeSłanek	
	 organizowania	edukacJi	
	 dla	doJrzałych	doroSłych

1.	Maksymalizacja	wkładu	generacyjnego	
	 dla	dobra	całego	społeczeństwa
• Dzięki edukacji można wzmacniać wkład gene-

racyjny i rozszerzać jego oddziaływanie. Wkład
generacyjny to potencjał zgromadzonej wie-
dzy, doświadczenia, refleksji i mądrości, który
ma znaczenie nie tylko dla osoby starszej, ale
wspomagać może np. funkcjonowanie innych,
młodszych członków bliższej i dalszej rodziny,
społeczności lokalnej, zakładu pracy.

2.	poprawa	jakości	życia
• Dzięki edukacji, zdobytej wiedzy, nowym umie-

jętnościom kontaktom z ekspertami, innymi
uczącymi się poprawia się jakość życia człowie-
ka, jest on dłużej aktywny intelektualnie.

3.	realizacja	potrzeby	spełnienia	życiowego
• Dzięki edukacji możliwy jest powrót do porzu-

conych wcześniej pasji i zainteresowań, możli-
we jest też odkrycie nowych obszarów pozwa-
lających na zrealizowanie zamierzeń osobistych
i zawodowych.

4.	poprawa	zdrowia	fizycznego	i psychicznego
• Edukacyjne relacje z innymi poprawiają stan

psychiczny, wzmacniają siec kontaktów spo-
łecznych, zwiększają poczucie zadowolenia
z życia i poziom satysfakcji, mogą tez stymulo-
wać podtrzymywanie aktywności fizycznej.

5.	redukcja	problemów	ekonomicznych
• Dzięki pośrednim i bezpośrednim możliwo-

ściom wykorzystania potencjału doświad-
czenia, wiedzy, refleksji osób starszych (jako
pracownicy, mentorzy, doradcy) możliwe jest
wzmocnienie gospodarki, co więcej osoby
starsze same są coraz liczniejszą grupą nowych
specyficznych konsumentów na rynku eduka-
cji, opieki, usług.

28 Pakiet „Doświadczony pracownik”

6.	dostarczenie	społeczeństwu	kreatywnych	
produktów	i wytworów

• Dzięki wykorzystaniu potencjału osób starszych
przy wsparciu edukacyjnym możliwe jest wy-
twarzanie nowych, innowacyjnych produktów,
wytworów i usług, poprawiających spoistość
społeczną i jakość funkcjonowania wszystkich
członków społeczeństwa.

3.2	zadania	nauczyciela	
	 oSóB	StarSzych

• Opieraj proces nauczania na doświadczeniach
oraz zainteresowaniach ludzi, których uczysz
(wykorzystaj np. inwentarze zainteresowań).

• Zapewniaj aktywne uczestnictwo osobom,
które mają wiele możliwości zaangażowania
się (bogate doświadczenia, złożona wiedza,
umiejętności).

• Wyraźnie pokaż, w jaki sposób omawiane te-
maty są związane z zainteresowaniami ucznia.

• Pomóż uczniom zrozumieć podstawowe po-
jęcia z zestawu treści, teorii czy umiejętności,
które mają poznać.

• Daj uczniom możliwość poszerzenia ich wiedzy
o studiowanym temacie we własnym zakresie
oraz w tempie, które preferują. Sposób rozumie-
nia treści i poziom jej opanowania powinny być
bardziej eksponowane niż sposób prezentacji.

• Pozwól na to by podczas nauczania rozwijały
się pozytywne interakcje, ciepła atmosfera oraz
przyjaźnie.

• Stosuj podejście multimedialne aby zapewnić
różnorodność stymulacji w klasie.

• Dostarczaj materiały szkoleniowe, które mogą
być przydatne dla innych nauczycieli oraz grup
uczących się.

• Dostarczaj uczniom zindywidualizowanej infor-
macji zwrotnej, żeby ustalić w jakim zakresie
zostały osiągnięte podstawowe cele.

Pamiętaj, że działania edukacyjne dotyczące do-
rosłych mogą mieć zróżnicowany charakter i wy-
magają dopasowania specyfiki roli edukatora.
Zastanów się, w jakiej roli najskuteczniej zreali-
zujecie wraz z uczniem zaplanowane cele. Rola
nauczyciela dorosłych polega na wspieraniu, do-
radzaniu i umiejętnym organizowaniu procesu
dydaktycznego. Takie szerokie postrzeganie zdań
nauczyciela wskazuje, że jest to osoba aktywnie
zaangażowana w cały cykl nauczania – poczyna-
jąc od momentu określenia potrzeb, a kończąc na
etapie podsumowania i oceny szkolenia.

W celu zwiększenia efektywności i atrakcyjności
procesu kształcenia edukator może przyjmować
na siebie specyficzne nowe role np. coacha, men-
tora, moderatora, doradcy, konsultanta.

rysunek	3.
Przesłanki organizowania edukacji
dla dojrzałych dorosłych

REDUKCJA
PROBLEMÓW

EKONOMICZNYCH

REALIZACJA
POTRZEBY

SPEŁNIANIA
ŻYCIOWEGO

DOSTARCZENIE
SPOŁECZEŃSTWU
KREATYWNYCH
PRODUKTÓW
I WYTWORÓW

POPRAWA
JAKOŚCI
ŻYCIA

PRZESŁANKI
ORGANIZAWANIA

EDUKACJI DLA
DOJRZAŁYCH
DOROSŁYCH

POPRAWA ZDROWIA
FIZYCZNEGO

I PSYCHICZNEGO

MAKSYMALIZACJA
WKŁADU

GENERACYJNEGO
DLA DOBRA CAŁEGO

SPOŁECZEŃSTWA

29Poradnik trenera osób starszych

coach

coAchIng – jest planowanym procesem, pod-
czas którego człowiek rozwija umiejętności i osią-
ga określone kompetencje poprzez ukierunko-
waną praktykę i regularne sprzężenie zwrotne.
W odniesieniu do procesu dydaktycznego co-
aching można uznać za swoistego rodzaju cykl
składający się z formalnego szkolenia, monito-
rowania wyników uczącego się, udzielania mu
informacji zwrotnych, a także wspierania jego
dalszego uczenia się w celu poprawy wyników
i ciągłego oceniania doskonalenia umiejętności.

podStAwowe	zAłoŻenIA	coAchIngu
• potencjał, którym dysponuje uczący się dorosły,

najczęściej nie jest w pełni wykorzystywany,
• warunkiem ujawnienia się potencjału uczącego

się jest dobra, oparta na szacunku relacja z na-
uczycielem/trenerem,

• podstawowe narzędzia sprzyjające tworzeniu
korzystnych warunków do uwolnienia potencja-
łu uczących się to: umiejętności komunikacyjne
i postawa jaką przyjmuje nauczyciel-coach,

• najważniejsze umiejętności komunikacyjne
w coachingu to: rozpoznawanie języka ciała
(komunikacja niewerbalna), aktywne słuchanie
i obserwowanie, efektywne zadawanie pytań.

Zadanie nauczyciela coacha polega na codzien-
nym obserwowaniu wyników pracy uczących się
i poszukiwaniu wraz z nimi sposobów pomocnych
w osiągnięciu wyższej efektywności działania.

nAuczycIel-coAch
• wspiera ucznia i okazuje mu szacunek,
• jest bardziej nastawiony na zmianę,
 a mniej na dotychczasowe osiągnięcia,
• koncentruje się na pozytywnych możliwo-

ściach, a nie na popełnianych błędach,
• dostosowuje się do potrzeb uczącego się,
• zachęca do samodzielnego poszukiwania
 rozwiązań pojawiających się problemów.

mentor

MentorIng – podobnie jak coaching, można
opisać jako proces składający się z trzech faz:
uzgodnienia planu nauki, zapewnienia wspar-
cia w osiąganiu celów, wsparcia samorozwoju.
Jednakże mentoring różni się od coachingu. Za-
daniem coacha jest nadzorowanie rozwoju kon-
kretnych umiejętności, natomiast mentora intere-
suje rozwój podopiecznego w dłuższej i szerszej
perspektywie niż samych umiejętności. Mentor
to ktoś, kto pełni rolę przyjaciela i zaufanego do-
radcy, kto wspiera, przewodniczy i ułatwia. Ofe-
rując swoją pomoc i wsparcie pomaga osiągnąć
cel. Uważa się, że najlepszym sposobem okazania
komuś pomocy jest zachęcenie go do tego, by
efektywnie pomógł sobie sam.

zAdAnIeM	nAuczycIelA-MentorA	jeSt	
udzIelAnIe	rAd	I wSpArcIA,	
ktÓre	koncentrujĄ	SIę	wokÓł:
• ustalenia poszczególnych progów
 do pokonania i kolejności ich pokonywania,
• ustalenia tego, jakie materiały są dostępne
 dla uczącego się,
• uzgodnienia planu działania,
• procesu kontroli wyników,
• przedstawienia dowodów.

nAuczycIel	Mentor	jeSt:
• osobą motywującą, spostrzegawczą, zdolną

wesprzeć cele programu, a jednocześnie za-
dbać o zapewnienie odpowiednich warunków
uczącym się dorosłym,

• człowiekiem potrafiącym nawiązać dobre pro-
fesjonalne stosunki, sympatycznym, przystęp-
nym,

• specjalistą posiadającym wiedzę z zakresu ob-
szaru zainteresowań uczących się,

• nauczycielem potrafiącym doradzić, poinstru-
ować, ale bez nadmiernej ingerencji,

• dobrym negocjatorem, chcącym i potrafiącym
układać plany satysfakcjonujące zarówno na-
uczycieli jak i dorosłych uczniów.

30 Pakiet „Doświadczony pracownik”

moderator

ModerAcjA jest to metoda komunikacji grupo-
wej skoncentrowanej na rozwiązywaniu proble-
mów. Moderacja różni się od klasycznej pracy
grupowej obecnością moderatora, czyli osoby
prowadzącej, inspirującej i nadzorującej pracę.
Traktując moderację jako metodę zespołowego
uczenia się, przyjmuje się, że odbywa się ona
poprzez dialog i dyskusje w grupie. Dialog służy
twórczemu i swobodnemu badaniu złożonych
problemów, wsłuchiwaniu się w racje innych, po-
wstrzymywaniu się od formułowania własnych
ocen i punktów widzenia. Dyskusja jest prezenta-
cją różnych osobistych poglądów, wśród których
poszukuje się najlepiej uzasadnionego, aby oprzeć
na nim decyzje. Moderacja pomaga w rozwiązy-
waniu problemów poznawczych i praktycznych,
ale wymaga od uczestników uwrażliwienia spo-
łecznego i umiejętności interpersonalnych. Cechą
charakterystyczną moderacji jest to, że osobami
odpowiedzialnymi za wynik są wyłącznie uczest-
nicy. Mogą oni także określić tematy i wskazać
problemy do rozwiązania.

Zadaniem nauczyciela-moderatora jest wypraco-
wanie decyzji grupowej przez osiągniecie konsen-
susu. Warunkiem dobrej pracy jest neutralność
moderatora.

nAuczycIel	ModerAtor	odpowIAdA	
zA	Metodykę	prAcy
• pomaga w ustaleniu tematu i przebiegu pracy,
• kieruje całością prac oraz określa
 spodziewane wyniki,
• pomaga w poszukiwaniu rozwiązań,
• pomaga w doborze odpowiednich środków,
• zachęca i aktywizuje wszystkich uczestników,
• monitoruje przebieg pracy,
• pomaga w osiągnięciu kompromisu.

Proces edukacyjny charakteryzujący się dynamiką
i żywotnością może generować takie sytuacje,
podczas których nauczyciel może przyjąć role do-
radcy czy konsultanta.

doradca	

Zajęcia dydaktyczne prowadzone w oparciu
o metody coachingu czy też moderacji mogą
wzbudzić w uczestnikach refleksje na temat ich
własnych doświadczeń. Praca nad konkretnymi
sytuacjami problemowymi, zmaganie się z nimi
i poszukiwanie rozwiązań daje uczestnikowi moż-
liwość spojrzenia na siebie i swoje życie z innej
perspektywy. Pozwala zobaczyć swoje doświad-
czenia w nowym świetle. Okoliczności te mogą
zachęcić uczących się do zadawania pytań o radę
czy sugestii dotyczących rozwiązania jakiegoś
problemu. Wówczas nauczyciel staje się dorad-
cą. Pomoc doradcza obejmuje szeroki zakres, ale
najogólniej można powiedzieć, że sprowadza się
do udzielania porad i wskazówek. Działania do-
radcze mają na celu uzyskanie pożądanego sta-
nu, który byłby rezultatem zmiany zachodzącej
w zachowaniu, umiejętnościach czy postawach.
Jednakże nauczyciel, który nigdy wcześniej nie
uczestniczył w odpowiednich szkoleniach i nie
ma ku temu odpowiednich kwalifikacji powinien
być ostrożnym w tego typu działaniach. Jego rola
może ograniczyć się do:

• pomocy w lepszym naświetleniu
 istoty problemu,
• stymulowaniu rozwoju zdolności
 poznawczych uczącego się,
• pomocy we włączeniu nowej wiedzy
 w zakres ich doświadczeń,
• pomocy w określeniu zdolności,
 zainteresowań, aspiracji, mocnych stron

i ograniczeń.

31Poradnik trenera osób starszych

konSultant

Często rola nauczyciela łączona jest z funkcją kon-
sultanta. Wiąże się ona z opracowywaniem stra-
tegii procesu dydaktycznego, tak aby, uwzględ-
niając doświadczenie dorosłych, odpowiadał
ich potrzebom edukacyjnym. Konsulting w tym
zakresie obejmuje: identyfikowanie i analizę po-
trzeb, określenie celów, zaplanowanie, projekto-
wanie, przygotowanie materiału dydaktycznego,
tworzenie środowiska edukacyjnego, realizację
i ocenę procesu kształcenia.

od	konSultAntA	oczekuje	SIę	
podejMowAnIA	tAkIch	dzIAłAń,	jAk:
• rozpoznawania i szybkiego reagowania na po-

trzeby uczących się,
• proponowania elastycznych rozwiązań dosto-

sowanych do specyfiki procesu edukacyjnego,
• szybkiego reagowania na zmiany wymagań

związanych z przebiegiem kształcenia i dopa-
sowania go do indywidualnych potrzeb uczą-
cych się.

Nauczyciel jest także redaktorem i autorem pro-
gramów dydaktycznych, a w związku z rozwo-
jem kształcenia zdalnego, zwłaszcza e-learningu
może pełnić rolę projektanta kształcenia zdal-
nego. Przygotowując tego typu materiały dydak-
tyczne nauczyciel powinien postępować zgodnie
z założeniami stosowanymi w konwencjonalnym
procesie dydaktycznym: powinien rozpoznać
potrzeby uczącego się, uwzględnić różne style
uczenia się, zdefiniować cele i dostosować odpo-
wiednią formę przedstawienia treści. Należy jed-
nak pamiętać o podstawowej różnicy pomiędzy
kształceniem zdalnym i tradycyjnym. W przypad-
ku kształcenia zdalnego nie ma bezpośredniego
kontaktu nauczyciela z uczącym się, dlatego też
należy uwzględnić nie tylko przekazanie nowej
wiedzy, ale także aktywność uczącego się, któ-
ra pozwoli mu uzyskać określone umiejętności.
Ważnym elementem jest także poznanie oczeki-
wań potencjalnego ucznia i zbadanie warunków
w jakich proces kształcenia zdalnego będzie prze-
biegał.

uMIejętnoścI	nAuczycIelA	
Biorąc pod uwagę możliwości zastosowania róż-
norodnych technik wspierających proces dydak-

tyczny, nauczyciela powinny charakteryzować
określone kompetencje. Są one rozpatrywane
w odniesieniu do wiedzy, umiejętności i postaw.
Wiedza w dużej mierze będzie zależała od tema-
tyki prowadzonego szkolenia, jednakże nauczyciel
powinien znać zagadnienia dotyczące mechani-
zmów indywidualnego i grupowego uczenia się.

Na umiejętności nauczyciela składają się umiejęt-
ności techniczne i psychiczne.

Umiejętności techniczne związane są z warszta-
tem nauczyciela, dotyczą przygotowania procesu
dydaktycznego. Należy do nich:
• identyfikowanie potrzeb szkoleniowych
 oraz rozpoznawanie potrzeb edukacyjnych

jednostek i grup,
• projektowanie procesu dydaktycznego
 dostosowanego do określonych potrzeb
 uczących się,
• stosowanie różnorodnych form
 i metod kształcenia,
• przygotowanie i dobór materiału
 dydaktycznego,
• stwarzanie możliwości i zapewnienie
 właściwych warunków do uczenia się,
• przygotowanie, przeprowadzenie i ocena
 procesu kształcenia,
• obsługa urządzeń do prezentacji materiałów

audiowizualnych,
• przygotowanie procesu dydaktycznego

w oparciu o najbardziej aktualną problematykę.

Umiejętności psychologiczne związane są
ze sposobami realizacji procesu dydaktycznego.
Do szczególnie ważnych należą:
• łatwe nawiązywanie kontaktów i sprawne
 porozumiewanie się z różnymi osobami,
• budowanie dobrych relacji z grupą i radzenie

sobie z osobami sprawiającymi kłopoty,
• umiejętności pracy z grupą,
• umiejętności wzbudzania i rozwijania
 zainteresowania tematyką zajęć,
• umiejętności motywowania do uczenia się,
• radzenie sobie ze stresem.

Pamiętajmy, że na przyjęcie danej roli edukacyjnej
wpływ, oprócz treści kształcenia i kompetencji
dorosłego ucznia ma też jego gotowość do samo-
dzielnego uczenia się. Kształtuje się ona stopniowo

32 Pakiet „Doświadczony pracownik”

i nie jest identyczna u wszystkich dorosłych. Zda-
niem Growa wywołuje też inne zapotrzebowanie
na styl nauczyciela

rozwÓj	AutonoMII	uczenIA	SIę	
A zApotrzebowAnIe	nA	Styl	
nAuczycIelA	wg	growA

STADIUM 1:
Zależność
– nauczyciel autorytarny trener

STADIUM 2:
Zainteresowanie
– nauczyciel motywujący przewodnik

STADIUM 3:
Zaangażowanie
– nauczyciel facylitator

STADIUM 4:
Gotowość do samokształcenia
– nauczyciel konsultant

3.3	etapy	planowania	proceSu	
	 dydaktycznego	i techniki	
	 wSpieraJące

plAnowAnIe	proceSu	nAuczAnIA

poczĄtek	
• Rozpoczęcie każdych zajęć powinno zawierać

pewną dozę podekscytowania, entuzjazmu,
obietnicę czegoś nowego.

• Jeżeli to możliwe, wszyscy uczniowie powinni
zacząć z tą samą bazą doświadczeń i pozio-
mem zrozumienia. Jeżeli nie ma takiej możli-
wości, najwolniejszy uczeń powinien otrzymać
najwięcej uwagi.

ĆwIczenIA	rozwojowe
• Zaplanuj zadania o wąskim zakresie, zawierają-

ce różne cele do osiągnięcia.
• Jeśli skupiasz się na nowych koncepcjach, za-

pewnij też czas na przemyślenia.
• Zmieniaj bodźce i przebieg zajęć – dostarczaj

informacji a następnie wymagaj informacji
zwrotnych.

• Stwarzaj wsparcie – ciepło, pozytywne komen-
tarze nauczyciela oraz aprobatę.

• Zaspokajaj potrzeby uczniów różnego rodzaju –
jedni wolą pracować sami, inni preferują pracę
w grupach (zarówno naśladowcy jak i liderzy).

• Stwarzaj możliwości (przed i po zajęciach),
w których może wzrosnąć zaufanie pomiędzy
nauczycielem a uczestnikiem.

• Powtarzaj nowe koncepcje nie tylko zaraz po
ich przedstawieniu, ale również w późniejszym
czasie.

zAkończenIe
• Wyznaczaj zadania domowe w celu powtórze-

nia i wzmocnienia materiału.
• Wzbudź entuzjazm i zainteresowanie kolejną

lekcją.

techniki	wSpieraJące	

1) Pamiętaj, że nauczanie to coś więcej niż
 planowanie i przekazywanie informacji.
2) Zacznij od pozytywnego tonu
 • Przywitaj ludzi,
 • Zapewnij wsparcie i wzmocnij
 pewność siebie.
3) Wyraźnie przedstaw temat lekcji.
4) Zacznij od najłatwiejszego zadania
 – takiego, które z pewnością zostanie
 wykonane przez wszystkich.
5) Powtórz nowe/dziwne/mało
 używane słownictwo.
6) Pomóż najsłabszym uczestnikom
 w ukończeniu zadania.
7) Stosuj słowną zachętę jak najczęściej.
8) Zaplanuj warunki formalnej informacji
 zwrotnej tak, aby dana osoba widziała,
 że robi postępy w osiągnięciu swojego celu.
9) Zapewnij odpowiednią ilość czasu
 na informację zwrotną.
10) Wspieraj uczących się pod każdym
 względem.
11) Opieraj się na doświadczeniach
 i potrzebach uczących się.
12) Przedstawiona treść powinna być
 pozbawiona rzeczy nieistotnych oraz od razu
 odnosić się do potrzeb i zainteresowań ludzi.
13) Materiał powinien być dokładnie
 zorganizowany wokół głównego
 centrum zainteresowania.

33Poradnik trenera osób starszych

14) Używaj uzupełnienia, które stymuluje
 kreatywne zastosowanie przedstawionych
 koncepcji (ważne są: powtarzanie
 oraz wzmocnienie).

dodatkowe	SugeStie

• Przed zajęciami poświęć około godziny na
powtórzenie treści tego, co ma być omówio-
ne danego dnia. Możesz przestudiować plan
kursu lub po prostu przećwiczyć jego przebieg
w głowie.

• Poznaj zainteresowania, zdolności i potrzeby
swoich uczniów. Uzyskaj te informacje podczas
pierwszych zajęć. Weź pod uwagę te czynni-
ki aby móc odpowiednio dostosować do nich
swoją prezentację.

• Bądź cierpliwy oraz dostosuj swoje tempo do
potrzeb i umiejętności swoich uczniów. Waż-
niejsze jest to, że wszyscy w klasie rozumieją
i doceniają omawiany temat niż to, że omówisz
wszystko co sobie wcześniej zaplanowałeś. Za-
pewnij szybszych uczniów, że wszystko co nie
zostało omówione na zajęciach znajduje się
w notatkach z wykładu (pamiętaj o tym, że oni
w większości przypadków nie uczą się tak szyb-
ko jak im się wydaje).

3.4	Fundamentalne	zaSady	
	 przeBiegu	nauczania	
	 doJrzałych	doroSłych

1.	wskaż	cel	procesu	nauczania
• Co proces nauczania pozwoli im osiągnąć?
• Dlaczego docenią wartość lub zastosowanie

rezultatów?

2.	powiedz	uczniom	czego	zamierzasz	
	 ich	nauczyć
• Podaj przykłady z życia codziennego
• Postaraj się żeby przykłady dotyczyły
 ich zainteresowań i potrzeb

3.	wyjaśnij	im,	jak	to	zrobić
• Opisz proces krok po kroku
• Opisz co się będzie działo/co zaobserwują
 na każdym etapie

4.	pokaż	jak	to	zrobić
• Zademonstruj proces (program NetMeeting,

tablica szkolna, opis słowny)
• Poprowadź ich krok po kroku

5.	pozwól	uczniom	to	zrobić
• Zadaj takie zadanie, którego ukończenie

wymagało będzie zastosowania opisanych
wcześniej kroków

• Podczas wykonywania zadanie podkreślaj
istotę i znaczenie każdego kroku

6.	Sprawdź	to,	co	zostało	zrobione	
• Opisz to, co właśnie zostało zrobione
• Poproś uczniów o przykłady ponownego
 użycia tego procesu w innych okolicznościach

7.	pozwól	im	to	zrobić	jeszcze	raz
• Powtórz krok 5 używając innego zadania
• Jeżeli chcesz przedstawić alternatywne
 sposoby wykonania tego samego zadania,

zrób to teraz

8.	opowiedz	o tym,	co	zostało	zrobione
• Krótko zrelacjonuj proces, który właśnie
 opanowali oraz rezultaty, które osiągnęli

9. Wyjaśnij, dlaczego udało im się to osiągnąć
• Podaj dodatkowe przykłady z życia
 codziennego ilustrujące użycie tego procesu

34 Pakiet „Doświadczony pracownik”

uwagi	wStępne

Ze względu na zmiany demograficzne oraz pro-
ces starzenia się społeczeństw, trenerzy prowa-
dzący szkolenia ukierunkowane na zdobycie przez
uczestników brakującej wiedzy, nabycie nowych
umiejętności, czy też podniesienie kwalifikacji
zawodowych, coraz częściej stają przed koniecz-
nością pracy z grupami osób w wieku 50+. Pro-
wadzenie tego typu szkoleń wiąże się z uwzględ-
nieniem w warsztacie pracy trenera specyfiki
uczenia się osób dojrzałych oraz zastosowania
adekwatnych metod szkoleniowych. Oczekuje
się, że odpowiednio prowadzone kursy pozwolą
osobom starszym na uzupełnienie luk kompeten-
cyjnych i/lub przekwalifikowanie się, co w efekcie
będzie miało wpływ się poprawę ich sytuacji na
rynku pracy oraz wydłużenie aktywności zawo-
dowej.
Dlatego też jednym z działań realizowanych
w ramach projektu „Silver Team czyli potęga do-
świadczenia” – innowacyjnego przedsięwzięcia
w obszarze aktywizacji zawodowej osób w wieku
50+, było szkolenie dedykowane trenerom osób
starszych. Jego uczestnikami byli przedstawiciele
publicznych oraz niepublicznych instytucji szkole-
niowych, którzy chcieli zapoznać się ze specyfiką
nauczania osób dojrzałych, z dużym doświadcze-
niem zawodowym/życiowym.

Zakres szkolenia został wypracowany na bazie
doświadczeń z realizacji wcześniejszych etapów
projektu. Zajęcia prowadzone były w formie
warsztatów, na których uczestnicy mieli możli-
wość poznania i przećwiczenia wybranych inno-
wacyjnych metod stosowanych w uczeniu osób
dorosłych, zapoznali się ze specyfiką komunikacji
z osobami starszymi oraz nauczyli się radzić sobie
w sytuacjach trudnych, występujących podczas
szkoleń osób w wieku 50+. Warsztaty obejmo-
wały cykl ośmiu spotkań z zakresem tematycz-
nym przedstawionym w poniższej tabeli.

Warsztaty odbyły się w okresie 15 listopada 2012
– 6 grudnia 2012 roku w sali szkoleniowej w sie-
dzibie firmy Dobre Kadry Sp. z o.o. we Wrocławiu,
przy ulicy Jęczmiennej 10/2. W szkoleniu wzięło
udział 13 Trenerów.

4.	Podsumowanie	po	etapie	testowania	
	 –	szkolenia	dla	trenerów	osób	starszych

35Poradnik trenera osób starszych

SpecyfIkA	uczenIA	SIę	
I nAuczAnIA	oSÓb	doroSłych

Zajęcia z uczestnikami projektu „Silver Team czy-
li potęga doświadczenia” potwierdziły, że go-
towość do (podjęcia) pracy osób w wieku 50+,
a więc ich aktywność i/lub aktywizacja zawodo-
wa, uzależnione są od szeregu czynników, z któ-
rych umiejętności i kompetencje pełnią jedną
z kluczowych ról (rysunek nr 1).

Pozyskiwanie tych kompetencji, zdobywanie
określonych umiejętności u osób dojrzałych wy-
gląda nieco inaczej niż u osób młodszych. Dla-
tego też od trenera, przygotowującego i prowa-
dzącego szkolenie dla osób starszych, wymaga
się uwzględnienia specyfiki uczenia się osób doj-
rzałych oraz zastosowania adekwatnych do tego
metod szkoleniowych.

w wArSztAcIe	prAcy	nAleŻy	uwzględnIĆ	
tAkIe	ASpekty,	jAk:
• aktywne nauczanie – przewaga ćwiczeń prak-

tycznych nad teorią, wykonywanych z wyko-
rzystaniem różnych form socjalnych (plenum,
praca w parach, praca samodzielna),

• właściwa kolejność nauczanych treści oraz trzy-
manie się zasady „prosto i zwięźle”, jak również
częste odwoływanie się do doświadczenia,

• pozytywna motywacja i pochwały osiąganych
wyników – uczeń dorosły bardzo źle znosi pu-
bliczną krytykę, ośmieszanie, ignorowanie, czy
też okazywanie zniecierpliwienia przez prowa-
dzącego zajęcia,

• koncentracja na treści oraz waga wydajności
i efektywności procesu uczenia się (czas nie
może być (z)marnowany),

tabela	1.	 Zakres tematyczny szkolenia dla trenerów osób starszych

BLOKI TEMATYCZNE LICZBA GODZIN

Efektywna komunikacja w nauczaniu osób starszych
– skuteczny przekaz i stosowne zachowanie 2 spotkania po 4 godziny

Specyfika uczenia się i nauczania osób dorosłych 4 godziny

Innowacyjne metody w uczeniu się bez bariery wieku
– nowa wiedza i umiejętności 4 godziny

Innowacyjne metody w nauczaniu osób dorosłych
– podnoszenie kwalifikacji na rynku pracy 4 godziny

Dyskusja zogniskowana – narzędzie nauczania na bazie doświadczenia 4 godziny

Wykorzystanie technik obrazowania w nauczaniu 4 godziny

dla osób 50+ 4 godziny

Źródło: Opracowanie własne

GOTOWOŚĆ DO PRACY

MIEJSCE PRACY

WARTOŚCI

UMIEJĘTNOŚCI I KOMPETENCJE

ZDROWIE

rysunek	1.	Czynniki warunkujące aktywność i akty-
wizację zawodową

Źródło: Opracowanie własne na podstawie: Ilmarinen j.,
Tempel j., Arbeitsfähigkeit 2010. Was können wir tun, da-
mit Sie gesund bleiben?, Hamburg 2002

36 Pakiet „Doświadczony pracownik”

• przechodzenie od tego, co jest bliższe, do tego
co dalsze,

• przechodzenie od tego, co jest łatwiejsze, do
tego co trudniejsze,

• przechodzenie od tego, co znane, do tego co
nowe i nieznane,

• uwzględnienie różnic w tempie pracy i stop-
niu zaawansowania w nauce poszczególnych
osób.

Wokół osób powyżej 50 roku życia narosło wiele
mitów i stereotypów. Tymczasem osoby te mają
szereg cech, które warto wykorzystać w procesie
nauczania. Do mocnych stron osób dojrzałych
można zaliczyć:
• doświadczenie – potrafią szybciej niż młodzi

dokonać oceny problemu, a opierając się na
doświadczeniu, podejmują bardziej racjonalne
decyzje; szybciej niż młodsi potrafią wykorzy-
stać w praktyce nabytą wiedzę fachową,

• kluczowe kwalifikacje społeczne – mają bar-
dziej rozwinięte umiejętności społeczne (np.
umiejętność współpracy), większą wrażliwość
społeczną,

• zdolność dostosowywania się do zmian – dzię-
ki wieloletniemu doświadczeniu mają lepszy
ogląd występujących zależności, związków
i lepiej niż młodzi potrafią rozpoznać potencjał
innowacyjny,

• specyficzne umiejętności – łatwiej strukturyzu-
ją rzeczywistość, potrafią szybciej sformułować
opinię, są bardziej niezawodni, można na nich
polegać,

• autorefleksja – osoby dojrzałe są skłonne do
refleksji i meta-komunikacji, jeżeli w otocze-
niu występuje odpowiedni klimat (tj. zaufanie
i wsparcie).

Oczywiście to tylko niektóre z cech, jakie zidenty-
fikowano/ potwierdzono w trakcie realizacji pro-
jektu Silver Team. Przeprowadzone dla trenerów
osób dojrzałych warsztaty umożliwiły przekaza-
nie tych wskazówek trenerom. Pozwoliły także
na prezentację innych, ciekawych doświadczeń
w pracy z osobami starszymi oraz omówienie
kluczowych, najbardziej efektywnych metod
podnoszenia ich kwalifikacji, wypracowanych
w projekcie.

37Poradnik trenera osób starszych

wArSztAt	trenerA	oSÓb	dojrzAłych

Celem pierwszej części szkolenia było doskona-
lenie umiejętności komunikowania się z osobami
starszymi, w oparciu o metody i techniki efektyw-
nej komunikacji werbalnej i niewerbalnej (sku-
teczny przekaz i stosowne zachowanie w naucza-
niu osób starszych). W trakcie tej części nastąpiła
też wstępna integracja grupy trenerów oraz dia-
gnoza szczególnych potrzeb w zakresie metod
pracy szkoleniowej z osobami 50+. Pozwoliło to
dopasować pozostałą część szkolenia do oczeki-
wań odbiorców i skupić się na najistotniejszych
z punktu widzenia uczestników metodach pracy
szkoleniowej.
Podczas tej części warsztatów omówiono takie
kwestie, jak:
• kompetencja komunikacyjna i jej determinan-

ty (m.in. osobowość, motywacja, wiedza, do-
świadczenie, umiejętności, kontekst komunika-
cji czy procesy percepcyjne),

• typy i style komunikacji oraz sposoby dopaso-
wania,

• funkcje i znaczenie komunikacji niewerbalnej,
• bariery i zakłócenia w komunikowaniu, w tym

bariery związane z wiekiem (m.in. spowolnie-
nie zachowań, spowolnienie procesu przetwa-
rzania informacji oraz czasu reakcji, zaburzenia
słuchu, wzroku i sprawności mięśniowej, zmia-
ny krążeniowe),

• zasady efektywnej komunikacji oraz podstawo-
we umiejętności komunikacyjne trenera osób
starszych.

Uczestnicy zidentyfikowali kluczowe według nich
zasady dobrej komunikacji – swego rodzaju wska-
zówki na drogę dla uczących oraz określili, na
czym polega rola trenera osób starszych (tabela
nr 2).

tabela	2.	 Dobre rady na drogę dla trenerów osób starszych

KLUCZOWE ZASADY DOBREJ KOMUNIKACJI ROLA TRENERA OSÓB STARSZYCH

• miej jasność tego, co chcesz i w jakim celu przekazać;

• unikaj przeładowania informacyjnego;

• uwzględniaj chwiejność uwagi rozmówcy;

• uwzględnij perspektywę i punkt widzenia odbiorcy;

• licz się z uczuciami drugiej strony;

• mów w sposób jasny, bez przesadnej „elokwencji”;

• zwracaj uwagę na sens całej wypowiedzi;

• wspieraj słowa komunikacją niewerbalną;

• zwróć szczególną uwagę na spójność komunikacji werbalnej

 i pozasłownej;

• słuchaj … ale aktywnie

• zapewnienie bezpiecznego i sprzy-

jającego środowiska uczenia się

(okazując życzliwość i szacunek)

• ukierunkowywanie aktywności star-

szych dorosłych (wspieranie, dora-

dzanie oraz organizowanie wymiany

wiedzy i doświadczeń)

Źródło: Opracowanie własne

Znaczną część warsztatów poświęcono na dosko-
nalenie umiejętności komunikacyjnych takich, jak
umiejętność słuchania, umiejętność posługiwania
się informacją zwrotną, umiejętność zadawania
pytań, umiejętność udzielania odpowiedzi czy
umiejętność wyczucia stylu komunikacyjnego.

Szczególnym zainteresowaniem uczestników cie-
szył się temat związany z aktywnym słuchaniem
i konstruktywnym udzielaniem informacji zwrot-
nej (tabela nr 3).

38 Pakiet „Doświadczony pracownik”

W czasie drugiej części warsztatów uczestnikom
zaprezentowano wybrane metody pracy szkole-
niowej, stosowane w nauczaniu osób dorosłych.
Każdą z nich szczegółowo omówiono, pokazując
jej mocne strony oraz ograniczenia, a także wska-
zując cele, jakie można dzięki wykorzystaniu da-

tabela	3.	 Aktywne słuchanie i informacja zwrotna – definicja i wskazówki

AKTYWNE SŁUCHANIE INFORMACJA ZWROTNA

Aktywne słuchanie to słuchanie stymulujące wy-
powiedzi naszych rozmówców tak, aby uzyskać jak
najwięcej poszukiwanych informacji oraz właściwie
je zinterpretować.

Aktywne słuchanie to:
• okazywanie zainteresowania (niewerbalne oznaki

słuchania wyrażające zainteresowanie – postawa
ciała, kontakt wzrokowy),

• podtrzymywanie rozmowy – zachęcanie do wy-
powiedzi („otwieracze drzwi”, drobne zachęty,
cisza, ukierunkowane pytania),

• rozumienie i podsumowywanie informacji (para-
frazowanie, dokonywanie podsumowań).

Informacja zwrotna to reakcja jednej strony na
działania i słowa drugiej, pozwalająca uświadomić
sobie, jaki wywierają one wpływ na innych.

Informacja zwrotna to:
• kombinacja opisu czyjegoś zachowania oraz

konsekwencji tego zachowania z jednoczesnym
motywowaniem drugiej osoby do zmiany/dosko-
nalenia,

• dzielenie się odczuciami i doświadczeniami bez
osądzania,

• dostarczenie wiedzy na temat zachowania i dzia-
łania rozmówcy w taki sposób, aby zachował on
pozytywny stosunek do siebie i tego co robi.

Aktywne słuchanie wymaga:
• prawdziwej chęci zrozumienia rozmówcy i cier-
pliwości,
• rozumienia zarówno treści wypowiedzi, jak i
intencji,
• powstrzymywania się od wygłaszania swoich
opinii,
• okazywania zainteresowania,
• sygnalizowania rozumienia,
• potwierdzania, że dobrze zrozumieliśmy.

Aktywnemu słuchaniu przeszkadza:
• przerywanie,
• wyłączanie się i myślenie o czymś innym,
• zmienianie tematu,
• kończenie zdań za kogoś,
• mówienie za dużo,
• słyszenie tego co chcemy usłyszeć,
• wyciąganie wniosków przed usłyszeniem całości,
• robienie czegoś innego w trakcie słuchania,
• brak kontaktu wzrokowego.

Informacja zwrotna powinna być zachętą dla roz-
mówcy do wzmacniania pozytywnych zachowań,
dalszego rozwoju i zmiany w pożądanym kierunku.

Cechy prawidłowej informacji zwrotnej:
• szczegółowa i opisowa
(jasna i konkretna),
• wolna od uogólnień i oceny,
• zorientowana na problem a nie na ludzi,
• dotycząca zachowań, które można zmienić,
• twoja i uzasadniona,
• udzielona we właściwym czasie i miejscu,
• stopniowana,
• dwukierunkowa,
• wspierająca i konstruktywna,
• równoważąca komentarze negatywne z pozy-

tywnymi.

Źródło: Opracowanie z wykorzystaniem Flont K., Komunikacja w pracy, Astrum, Wrocław 2010

nej metody osiągnąć. Wiedzę i umiejętności na-
bywane podczas tej części warsztatów uczestnicy
utrwalali w trakcie ćwiczeń praktycznych, związa-
nych z prawidłowym zastosowaniem konkretnej
metody. Towarzyszyła temu swobodna dyskusja
i wymiana doświadczeń.

39Poradnik trenera osób starszych

Szczególnym zainteresowaniem trenerów cieszyły
się te metody nauczania, których wykorzystanie
jest niezależne od nauczanych treści, a więc takie,
które mają pewien uniwersalny charakter, a co
ważniejsze pozwalają łączyć różne wiekowo gru-
py, bowiem z takimi najczęściej pracują trenerzy.
Prezentowane metody omówiono w przygotowa-
nym w ramach projektu Silver Team Kompendium
innowacyjnych metod uczenia się bez bariery wie-
ku. Jak podkreślali uczestnicy szkolenia metody te
można bez obaw wprowadzać do sesji szkolenio-
wych osób dojrzałych, aby stały się one nie tylko
ciekawsze, pobudzające do kreatywnego myśle-
nia, ale i bardziej efektywne.
Podsumowanie odnoszące się do metod naucza-
nia zamieszczono w Kompendium innowacyjnych
metod uczenia się bez bariery wieku.

zakoŃczenie	

Nauczanie osób dorosłych jest coraz szybciej roz-
wijającą się dziedziną usług edukacyjnych. Doty-
czy to zwłaszcza form pozaszkolnych. Specyfika
nauczania osób dojrzałych wymaga jednak inne-
go przygotowania treści szkoleniowych, wyboru
odmiennych metod pracy oraz dopasowania spo-
sobów komunikacji. Wymaga uwzględnienia róż-
nic w sposobach uczenia się i zapamiętywania.
Wspieranie osób dojrzałych w procesie uczenia się
po to, aby zwiększali swoje możliwości, doskona-
lili umiejętności i mogli się rozwijać, wymaga od
trenerów odpowiednich kompetencji. Szczegól-
ne znaczenie ma tu umiejętność przekazywania

informacji zwrotnych, zadawania pytań i słucha-
nia a także odpowiedniego kierowania relacjami
pomiędzy uczestnikami sesji szkoleniowych. Zdo-
bywający coraz większe uznanie społeczne zawód
trenera osób starszych wymaga łączenia nowo-
czesnej wiedzy z nowymi, praktycznymi umie-
jętnościami. Konieczne jest zatem odpowiednie
przygotowanie. Chcąc bowiem uczyć innych, na-
leży zacząć od siebie.
Rola i zadania trenera bardzo się zmieniły w cią-
gu ostatnich kilku lat. Zmieniło się też podejście
do spraw związanych z jego dokształcaniem. Po-
wstały nowe sposoby doskonalenia. Jedną z ta-
kich form jest udział w dedykowanych trenerom
warsztatach. Spotkania takie pozwalają uporząd-
kować doświadczenia, rozwinąć kompetencje,
udoskonalić warsztat i zrobić kolejny krok na dro-
dze rozwoju zawodowego. Prezentują metody,
dzięki którym kształcenie innych staje się nie tylko
owocne, ale także satysfakcjonujące i przyjemne
dla samych trenerów.
Właśnie taki cel przyświecał organizatorom szko-
lenia realizowanego w ramach projektu „Silver
Team czyli potęga doświadczenia” a dedykowa-
nego trenerom osób starszych. Szkolenie to spo-
tkało się z dużym uznaniem uczestników, którzy
wskazywali na konieczność jego upowszechnia-
nia. Zwracali przy tym uwagę, że z warsztatów
mogą skorzystać także bardziej doświadczeni
szkoleniowcy, którzy chcą zmierzyć się z rolą tre-
nera osób dojrzałych.

40Poradnik trenera osób starszych

[1] Andrzejczak A. Projektowanie i realizacja szkoleń, Warszawa 2010

[2] Jarvis P. Adult Education and the Lifelong Learning. Theory and Practice, London – New York 2004

[3] Łasiński G. Rozwiązywanie problemów w organizacji. moderacje w praktyce, Warszawa 2007

[4] Malewski M., Teorie andragogiczne. metodologia teoretyczności dyscypliny naukowej, Wrocław1998.

[5] Malewski M., Od nauczania do uczenia się. O paradygmatycznej zmianie w andragogice, Wrocław2010.

[6] Matlakiewicz A., Solarczyk – Szwec H., Dorośli uczą się inaczej.

 Andragogiczne podstawy kształcenia ustawicznego, Toruń 2005.

[7] Matulka Z., Uczenie się dorosłych, Rocznik Andragogiczny 1994

[8] May J. Tips on Teaching Seniors, Broszura edukacyjna (bez roku wydania)

[9] Mezirow J., A Critical Theory of Adult Learning and Education, Adult Education 1981/32 (1)

[10] Mezirow J., Fostering Critical Reflection in Adulthood, San Francisco, 1991

[11] Moschis G. Marketing to older consumers. A handbook for information in strategy development, Westport 1992

[12] Parsole E. Coaching i mentoring, Warszawa 1998

[13] Paszkowska-Rogacz A. Psychologiczne podstawy wyboru zawodu. Przegląd koncepcji teoretycznych, Warszawa 2003

[14] Półturzycki J. Dydaktyka dorosłych, Warszawa 1991

[15] Siebert H., Didaktik der Erwachsenenbildung aus konstruktivistischer Sicht, Luchterhand 2001.

[16] Smith R.L., Learnig How to Learn. Applied Theory for Adults, London 1984

[17] Tusting K. Barton D., models of adult learning; a literature review, London 2008

[18] Tippelt, R., Schmidt, B. Lernen im Lebenslaufim Kontext demografischen Wandels und intergenerativen

 Lernens. In: Arnold, R./Pachner, A. (Hrsg.): Lernen im Lebenslauf. Baltmannsweiler: Schneider Verlag, 2011

PODSUMOWANIE

[1] Flont K., Komunikacja w pracy, Astrum, Wrocław 2010

[2] lmarinen J., Tempel J., Arbeitsfähigkeit 2010. Was können wir tun, damit Sie gesund bleiben?, Hamburg 2002

Literatura

Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego
numer projektu: WND-POKL.06.01.01-02-209/10

Dobre Kadry
Centrum badawczo-szkoleniowe Sp. z o.o.

Biuro Projektu:
ul. Jęczmienna 10/1
53-507 Wrocław
tel. 71 343 77 74
fax 71 343 77 72

e-mail: silver@dobrekadry.pl

Człowiek – najlepsza inwestycja www.dobrekadry.pl

Silver Team
czyli potęga
doświadczenia

Innowacje
w aktywizacji zawodowej
osób w wieku 50+

