
Kansas State University Libraries Kansas State University Libraries

New Prairie Press New Prairie Press

Adult Education Research Conference 2017 Conference Proceedings (Norman, OK)

Educational Gerontology and Historically Black Colleges and Educational Gerontology and Historically Black Colleges and

Universities Universities

Onna T. Jordan Ms
North Carolina A & T State University, otjordan@aggies.ncat.edu

Follow this and additional works at: https://newprairiepress.org/aerc

 Part of the Adult and Continuing Education Administration Commons

This work is licensed under a Creative Commons Attribution-Noncommercial 4.0 License

Recommended Citation Recommended Citation
Jordan, Onna T. Ms (2017). "Educational Gerontology and Historically Black Colleges and Universities,"
Adult Education Research Conference. https://newprairiepress.org/aerc/2017/roundtables/8

This Event is brought to you for free and open access by the Conferences at New Prairie Press. It has been
accepted for inclusion in Adult Education Research Conference by an authorized administrator of New Prairie
Press. For more information, please contact cads@k-state.edu.

https://newprairiepress.org/
https://newprairiepress.org/aerc
https://newprairiepress.org/aerc/2017
https://newprairiepress.org/aerc?utm_source=newprairiepress.org%2Faerc%2F2017%2Froundtables%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/789?utm_source=newprairiepress.org%2Faerc%2F2017%2Froundtables%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://creativecommons.org/licenses/by-nc/4.0/
https://creativecommons.org/licenses/by-nc/4.0/
https://creativecommons.org/licenses/by-nc/4.0/
https://newprairiepress.org/aerc/2017/roundtables/8
mailto:cads@k-state.edu

Educational Gerontology: Bridging the Gap between Older Adult Learners and
Historically Black Colleges and Universities

Onna Jordan

North Carolina Agricultural and Technical State University

Abstract: Older adult learners account for a significant percentage of the educational market,
higher education institutions should identify, and make educational program adjustments
surrounding the needs, motives and outcomes of this evolving demographic (Brady & Fowler,
1988).

Keywords: educational gerontology, nontraditional adult learner, baby boomers

Educational gerontology is the study and practice of instructional endeavors for and about
aged and aging individuals (Hiemstra, 1998). Due to the steady increase of older adult learners
entering into higher education institutions, educational gerontology has persisted as an emerging
field of study since its birth in the late 1950’s (Hiemstra, 1998). Because of the demographical
shift, educators within the field of educational gerontology have been provided with the
opportunity to experience increasing numbers of diversity within the learning environment
(Brown, et al., 2013). With diversity on the rise, there is an immediate need for increased
researchers whose work is specialize within the field of educational gerontology, highlighting
individuals from diverse racial, ethnic, and cultural populations, particularly those who identify
as Black and/or African American (Brown, et al., 2013). While scholars have explored older
adults in higher education for years, scarce literature can be found wherein the focus is on older
adult learners at Historically Black Colleges or Universities (HBCU).

Research Question
The purpose of this study will be to uncover and understand the experiences of the

African American nontraditional adult learner, age sixty-five and older who are enrolled in a
higher education institution. Specifically, for the purpose of this study the nontraditional adult
learner within this context is defined as an African American continuing education student age
sixty-five and older. This study will be guided by the following research question: How has your
personal experiences of returning to or enrolling in an institution of higher education shaped your
perceptions of educational attainment?

Significance of the Study
Currently, individuals age sixty-five and older known as the “baby boomers” generation,

are the largest growing American population, this key demographic reached retirement in the
year 2011 (DiSilvestro, 2013). Individuals residing within this older demographic will be the
core representatives of individuals age sixty-five and older for the oncoming forty years, with an
estimated growth value of seventy-two million by the year 2030 (DiSilvestro, 2013). Rising
United States populations have led to two overall assumptions, the first assumption notes the
obvious increase in older adults residing in America (DiSilvestro, 2013). The second assumption
provides legitimacy, stating that the increase in population size for this demographic of people is
the result of extended life expectancies (DiSilvestro, 2013).

Along with increased longevity, older adult learners are in good functional health with an
increase in the level of educational attainment in successive generational units of older adults

EDUCATIONAL GERONTOLOGY 2

(Chen, et al., 2008). Currently, older adult learners are regarded as capable and motivated
learners with few cognitive or physical limitations (Chen, et al., 2008). Indicators of continued
participation in learning activities are evident through the educational level of the aging adult
learner (Chen, et al., 2008). Results prove that the higher the educational level of older adult
learners, the greater their likelihood is of them engaging in additional educational activities
(Chen, et al., 2008). Due to the demographical shift in educational attainment, higher education
institutions are providing advocacy for the rapidly growing population of older adult learners
(DiSilvestro, 2013). By doing so, institutions are making use of the “golden opportunity” to fill
job shortages, increase the tax base, decrease the use of the health care system, and to contribute
to the advocacy for higher education (DiSilvestro, 2013). This study seeks to understand the
motivations, perceptions of enculturation, and the need for professional development within the
field of gerontology, to better assist older adult learners who are returning to, or enrolling in
higher education institutions early on, and assist in connecting them with campus services and
support.

Review of the Literature
Brady and Fowler (1988) identified three areas of educational motivation for aging adult

learners; cognitive interest, goal orientation, and prior learning. Cognitive interest, or the desire
to know or learn something was found to be the main motivator, and the most frequent reason
given for educational participation, with personal fulfillment, followed by job related reasons
(Brady & Fowler, 1988). These findings conclude that there is a need for educators to develop
programs that meet the needs of older adult learners by maintaining and enhancing psychological
growth of aging adult learners (Brady & Fowler, 1988). Goal orientation, a second motivation
corresponds with establishing goals, interests, identifying sources of help, and attitudes required
to reach goals (Brady & Fowler, 1988). Participants showed higher awareness of learning needs,
goals, and educational resources then nonparticipants, and had a greater propensity towards self-
directed learning (Brady & Fowler, 1988). Lastly, prior learning outcomes showed that despite
aging adult learner’s age related declines, results show that the more education individuals have
the more education they want, and that motivational factors prove to be better predictors of
outcomes than demographic and educational factors (Brady & Fowler, 1988).

Eaton and Salari (2005) opens with an in-depth discussion on the future of education in
retirement communities. Education is described as “an investment in the well-being of older
adults, as learning enhances quality of life, decreases dependency, increases self-confidence, and
motivation” (Eaton & Salari, 2005). Aging and aged adult learner’s desire and have the capacity
to learn, but if the learning situation in senior communities does not fit their needs then they will
simply stop attending and said programs will cease to exist (Eaton & Salari, 2005). The authors
attribute the success of learning in retirement communities to andragogic teaching styles, the art
and science of teaching adults (Eaton & Salari, 2005). Andragogic teaching not only respects,
but acknowledges the learner’s experiences, autonomy, and choices (Eaton & Salari, 2005).

Conclusion
When deciding to return to or enroll in an institution of higher education older adult

learners face both expected and unforeseen barriers (Hardin, 2008). These barriers include
managing workloads, enrollment statuses, finances, dual responsibilities, deficiencies, and delays
(Hardin, 2008). Because the practice of adult education has changed, educators must strive to
develop intricate and complex instructional strategies, while developing innovative programming
(Eisen, 2005). Anderson (1999) discusses six challenges faced by institutions of higher
education within the 21st century, as well as methods in which they might respond. These

EDUCATIONAL GERONTOLOGY 3

challenges include educating the public, recruiting and training students, educating non-
professionals and paraprofessionals, forging partnerships with industry, providing education for
older adults, and educating gerontology faculty requiring institutional change (Anderson, 1999).
To retain the older and aging demographic, institutions must address activities that attract elders,
and then maintain their interest by offering programs that foster continued development,
assistance through transitions, and productivity (Eisen, 2005).

References
Anderson, T. (1999). Aging education in higher education: Preparing for the 21st century.

Educational Gerontology, 25(6), 571-579.
Brady, M., & Fowler, M. (1988). Participation motives and learning outcomes among older

learners. Educational Gerontology, 14(1), 45-56. doi: 10.1080/0380127880140104
Brown, C., Baker, T., Mingo, C., Harden, J., Whitfield, K., Aiken-Morgan, A., Phillips, K., &

Washington, T. (2013). A review of our roots: Blacks in gerontology. The Gerontologist,
54(1), 108-116. doi: 10.1093/geront/gnt103

Chen, L., Kim, Y., Moon, P., & Merriam, S. (2008). A review and critique of the portrayal of
older adult learners in adult education journals, 1980-2006. Adult Education Quarterly,
59(1), 3-21. doi: 10.1177/0741713608325169

DiSilvestro, F. (2013). Continuing higher education and older adults: A growing challenge and
golden opportunity. New Directions for Adult and Continuing Education, 2013(140),79-
87.

Eaton, J. & Salari, S. (2005). Environments for lifelong learning in senior centers. Educational
Gerontology, 31(1), 461-480. doi: 10.1080/03601270590928189

Eisen, M. (2005). Shifts in the landscape of learning: New challenges, new opportunities. New
Directions for Adult and Continuing Education, 2005(108), 15-26.

Hardin, C. (2008). Adult students in higher education: A portrait of transitions. New Directions
for Higher Education, 2008(144), 49-57.

Hiemstra, R. (1998). From whence have we come? The first twenty-five years of educational
gerontology. New Directions for Adult and Continuing Education, 1998(77), 5-14.
doi: 10.1002/ace.7701

	Educational Gerontology and Historically Black Colleges and Universities
	Recommended Citation

	tmp.1496841952.pdf.uRzj5

