[image: C:\Users\Sara\AppData\Local\Microsoft\Windows\INetCache\Content.Word\wcc logo cmyk.jpg]
[bookmark: _GoBack]
STUDY GUIDE:
Principles of Adult Learning

Instructions: The questions below can be used to guide further individual self-study, or group discussion, after watching Principles of Adult Learning. If you are leading a group learning experience using this module, you may wish to review the questions with participants in advance of the session and again afterwards to gauge their learning.

1. Based on your personal experiences, what qualities make someone an effective teacher or facilitator? Do these qualities align with the adult learning principles discussed in this module?
2. Adults learn differently from children. Select a topic appropriate for teaching children or adults. Provide an example of one method you might use to teach the topic to children, and a different way you might teach adult learners.
3. Four learning “styles” were described: visual (seeing), auditory (hearing), read/write, and kinesthetic (touch it, do it). Of these, which do you feel is your preferred learning style and why? How do you think this influences how you teach or lead a group?
4. Some aspects of teaching adult learners may be challenging, whether you are a youth or adult facilitator. List two challenging aspects and your concerns about addressing in the learning environment. How can you use the principles of adult learning to address these concerns?

ADDITIONAL RESOURCES

Digital Promise (n.d.). Designing Technology for Adult Learners: Applying Adult Learning Theory. Access at: https://digitalpromise.org/wp-content/uploads/2016/03/designing-for-adult-learners.pdf

Dvorak, T. (2014). Adults as Learners: Teaching Adults in Extension. Community and Economic Development Publications, University of Kentucky Agriculture Commons, 13 (CLD4-2). Access at: https://uknowledge.uky.edu/cgi/viewcontent.cgi?article=1020&context=ced_reports

Harkins, D. (n.d.). Adult Learning. Access at: https://extension.ucdavis.edu/sites/default/files/Adult%20Learning.pdf

Kansas State University Research and Extension (2018). “A Word about Adult Learning Theory”. Master Community Facilitator Notebook. Access at: https://www.ksre.k-state.edu/community/leadership/facilitation/mcfv/materials/notebook/MCF%20-%20Ch%206.pdf

Smith, S. (n.d.). Andragogy: Adult Learning Theory. University of New Hampshire Cooperative Extension. Access at: https://extension.unh.edu/resources/files/Resource004496_Rep6406.pdf

Teaching Excellence in Adult Literacy (2011). Adult Learning Theories. TEAL Center Fact Sheet No. 11. Access at: https://lincs.ed.gov/sites/default/files/11_%20TEAL_Adult_Learning_Theory.pdf

University of Maine Cooperative Extension: Community Development (n.d.). Adult Learning Principles Checklist. Access at: https://extension.umaine.edu/community/hed-598-facilitation-skills/adult-learning-principles-checklist/

What Makes for Effective Adult Learning: A Wisconsin Union Mini Course Instructor Resource. Access at https://union.wisc.edu/assets/Uploads/Events-Activities/Wheelhouse-Studios/MiniCourses-EffectiveLearning.pdf

Daugherty, R.A. (2017). The Volunteer Teacher Series: Teaching Adults. Oklahoma Cooperative Extension Service, T-8202. Access at http://pods.dasnr.okstate.edu/docushare/dsweb/Get/Document-2371/T-8202web.pdf
	
	
	

image2.jpeg
well

CONNECTED
COMMUNITIES

