
Międzyzdroje, 19-20 listopada 2007r. 1 

dr Jacek Jędryczkowski 
Katedra Mediów i Technologii Informacyjnych UZ 
e-mail: jjedrycz@kmti.uz.zgora.pl 
 
V Seminarium naukowo-dydaktyczne z cyklu Pedagogika informacyjna  
,,Media w kształceniu ustawicznym” połączone z Jubileuszem 70 – lecia urodzin 
prof. zw. dr hab. Kazimierza Wenty 
Międzyzdroje, 19-20 listopada 2007r. 
 

 

Przekaz pozawerbalny w systemie kształcenia zdalnego 
 

 

Streszczenie 
Dynamiczny rozwój zdalnych form kształcenia ustawicznego stwarza szansę nowego spojrzenia na 

zagadnienie indywidualizacji procesu nauczania-uczenia. Istotne jest także zapewnienie takich warunków 
kształcenia, aby w maksymalnym stopniu rekompensować studentom brak bezpośredniego kontaktu z 
nauczycielem. 

Darmowy dostęp do zaawansowanych narzędzi kształcenia zdalnego, np. platformy  
e-learningowej Moodle powoduje, iż kształcenie zdalne staje się faktem. Tradycyjny przekaz edukacyjny oferuje 
zawsze dwa równoległe nurty: pierwszy merytoryczny oraz drugi pozawerbalny – koncentrujący uwagę na 
najistotniejszych treściach przekazu. Konstruując media edukacyjne, twórcy często zapominają o odwzorowaniu 
stymulacji, które odpowiadają oddziaływaniom pozawerbalnym.  

Celem niniejszego opracowania jest wskazanie potencjalnych możliwości zastosowania tego typu 
odwzorowań w materiałach udostępnianych w kształceniu zdalnym. 

 

 

Rozwój współczesnych technologii informacyjno - komunikacyjnych oraz dynamika 

mechanizmów ekonomicznych i społecznych wymusza modyfikację systemów kształcenia, 

lokując środek ciężkości przekazu edukacyjnego w przestrzeni wirtualnej. Sytuację taką 

prognozował profesor Kazimierz Wenta, obserwując przemiany w kulturze studiowania 

dokonujące się pod wpływem TI1. Mimo szeregu nierozwiązanych dotychczas w Polsce 

kwestii formalnoprawnych, można zaobserwować wzrost dynamiki e-learningu będącego 

szansą upowszechnienia nowych form kształcenia ustawicznego. 

Wzrost prędkości transferu w sieci Internet sprawił, iż kształcenie multimedialne 

przestało być hasłem bez pokrycia, co znajduje odzwierciedlenie w coraz liczniejszych 

inicjatywach edukacyjnych.  

W nurt ten wpisuje się także Katedra Mediów i Technologii Informacyjnych UZ 

będąca realizatorem kursu z zakresu TI w warsztacie pracy nauczyciela organizowanego w 

ramach studiów podyplomowych finansowanych ze środków Europejskiego Funduszu 

Społecznego.  

                                                
1 K. Wenta, Samouctwo informacyjne młodych nauczycieli akademickich, Wyd. Adam Marszałek. Toruń 2002 


Międzyzdroje, 19-20 listopada 2007r. 2 

Realizacja komunikatów multimedialnych wiąże się z koniecznością transpozycji 

treści przekazywanych w sposób werbalny do postaci elektronicznej.  

W przekazie tradycyjnym informacje docierają do ucznia na dwóch poziomach: 

merytorycznym oraz pozawerbalnym. Z punktu widzenia skuteczności oddziaływań w 

procesie nauczania - uczenia się najistotniejsza jest treść, ale to właśnie sygnały pozawerbalne 

koncentrują i utrzymują na niej uwagę. Niestety, przekaz medialny bardzo często jest 

pozbawiony jest tego typu stymulacji2. 

O skuteczności poznania otaczającej rzeczywistości decydują procesy uwagi. 

Psychologowie są zgodni, iż warunkiem uczenia się (zapamiętania - kodowania) dowolnych 

informacji (wiadomości i umiejętności) jest koncentracja i utrzymanie uwagi na bodźcach 

będących ich nośnikami3.  

Każda jednostka lekcyjna jest swoistym teatrem, w którym oprócz słów nauczyciel 

poprzez modyfikację swojego głosu jego natężenie oraz zabarwienie emocjonalne wskazuje 

najistotniejsze treści przekazu. Temu celowi służy także wszelka gestykulacja, mimika, 

kontakt wzrokowy, pukanie w tablicę, podkreślanie fragmentów tekstu itp. Zachowania te 

stymulują przede wszystkim przetwarzanie mimowolne. Jerome S. Bruner twierdzi, że 

człowiek częściowo uniezależnia się od bezpośrednich bodźców, przechowując dawne 

doświadczenia w formie modelu świata. Konstruowanie jego reprezentacji odbywa się za 

pomocą trzech metod: poprzez organizację wizualną, symboliczną - przedstawienia słowne i 

językowe oraz działanie. Rozwój umysłowy wiąże się z opanowywaniem wszystkich trzech 

systemów ujmowania świata, w wyniku czego dojrzały człowiek umie się posługiwać każdym 

z nich, przejawiając jednak określone preferencje4.  

Klasyfikacja reprezentacji podana przez J. S. Brunera oraz koncepcja organizacji 

pamięci długotrwałej (model Endela Tulvinga)5 wraz z jej odmianami: deklaratywną oraz 

proceduralną (sensoryczną i epizodyczną) pozwalają przypuszczać, że wśród osób uczących 

się z wykorzystaniem multimediów znajdą się osoby preferujące poznanie rzeczywistości w 

oparciu o procesy różnych systemów reprezentacji. 

Biorąc pod uwagę proponowaną przez J. Brunera klasyfikację systemów reprezentacji, 

związane z nimi preferencje oraz możliwości współczesnych multimediów, osobom uczącym 

się można zaproponować trzy formy przekazu: obrazową z przewagą tekstu i grafiki, 

                                                
2 E. T. Hall, Poza kulturą, PWN, Warszawa 2001 
3 Por. Z. Włodarski, Psychologia uczenia się. t.1, PWN, Warszawa 1996, s. 31-35.; L. S. Wygotski, Myślenie i mowa, PWN, 
Warszawa 1989, s.90.;  P. G. Zimbardo, op.cit., s. 285 
4 J. Bruner, W poszukiwaniu teorii nauczania, PIW, Warszawa 1974, s.31-34 
5 Por. R. J. Sternberg, Psychologia poznawcza, WSiP, Warszawa, s. 185-194 


Międzyzdroje, 19-20 listopada 2007r. 3 

symboliczną (dźwiękową) z przewagą dźwięków i grafiki oraz czynnościową z przewagą 

udźwiękowionych filmów i animacji. Niejednoznaczny związek filmu i animacji z 

kształtowaniem się struktur reprezentacji czynnościowej można wyjaśnić, odwołując się do 

społecznej teorii uczenia się Alberta Bandury. Dowodzi on, iż dokładna obserwacja, a 

następnie modelowanie procesów w mózgu może być równie skuteczne jak rzeczywiste 

manipulowanie przedmiotami podczas uczenia się6. 

Teoria J. Brunera pozwala na formułowanie wniosków dotyczących wpływu 

poszczególnych form przekazu multimedialnego na kształtowanie się indywidualnych 

systemów reprezentacji. Podejście to wydaje się interesujące także ze względu na wyraźny 

związek z proponowaną przez Alfreda J. Bieracha koncepcją trzech kanałów transmisji 

sygnałów pozawerbalnych (wizualny, audytywny i kinestetyczny)7. Umożliwia poszukiwania 

ukierunkowane na określenie rozwiązań, które w obrębie poszczególnych form przekazu 

mogą stanowić odpowiednik komunikatów pozawerbalnych generowanych przez 

nauczyciela8.  

Wzrost popularności zdalnych form kształcenia ustawicznego sprawia, iż dla coraz 

większej liczby osób kontakt z przekazem edukacyjnym ogranicza się wyłącznie do 

obcowania z treściami kształcenia, których źródłem jest komputer. Przekaz multimedialny nie 

uwzględnienia jednak tych stymulacji, które w sposób pozawerbalny zapewniał tradycyjny 

kontakt z nauczycielem.  

Sytuacja, w której student wchodzi w interakcje z mediami elektronicznymi niesie 

ogromny potencjał. Odwzorowana jest idealna sytuacja, w której w procesie edukacyjnym 

uczestniczy wyłącznie mistrz i uczeń. Nowe media oferują niespotykane dotąd możliwości 

indywidualizacji w procesie nauczania – uczenia się. 

Indywidualizacja tradycyjnie kojarzona z doborem treści, czasu i tempa pracy wymaga 

obecnie uwzględnienia diagnozowanych przez komputer możliwości i preferencji 

poznawczych (np. profili poznawczych ukierunkowanych na odbiór określonej formy 

przekazu)9 oraz wykorzystania zdobytych w ten sposób informacji do indywidualizowania 

przekazu multimedialnego (parametry oraz forma przekazu; stymulacja procesów 

poznawczych poprzez oddziaływania charakterystyczne dla poszczególnych form przekazu). 

                                                
6 R. I. Arends, Uczymy się nauczać, WSiP, Warszawa 2000, s. 290-297. za A. Bandura, 1977 
7 A. J. Bierach, Komunikacja niewerbalna. Stuka czytania z twarzy, Wyd. Astrum, Wrocław 1996, s. 37 
8 Por.: J. Jędryczkowski, Pozawerbalny system stymulacji procesów poznawczych w przekazie multimedialnym, [w:] 
Pedagogika Mediów 1-2/2006, s. 114-122 
9 J. Jędryczkowski, Prezentacje multimedialne w procesie uczenia się studentów, Wyd. Adam Marszałek, Toruń 2005 


Międzyzdroje, 19-20 listopada 2007r. 4 

Indywidualizacja oddziaływań realizowana poprzez dobór formy przekazu może być 

szczególnie istotna, albowiem każda z nich posiada specyficzne możliwości stymulacji tych 

samych procesów uwagi.  

Struktury hipertekstowe umożliwiają samodzielny wybór treści. Zbędna staje się 

diagnoza, której celem jest przydział stopnia trudności. Jednak natłok informacji może 

sprawiać trudności w ocenie i wyborze treści najistotniejszych. Stąd konieczność 

zamieszczania instrukcji metodycznych zawierających opisy symboli (pozawerbalnych), które 

w obrębie przekazu będą stymulowały uwagę wolicjonalną, wskazując kluczowe partie 

materiału. 

Samodzielny dobór natężenia bodźców będących nośnikami treści przekazu oznacza 

dopasowanie przekazu do indywidualnych możliwości poznawczych ucznia. Realizowana w 

ten sposób indywidualizacja poszerza krąg potencjalnych odbiorców o niższym progu 

percepcji zmysłowej. 

Jak dowodzą: B. Reeves i C. Nass, indywidualizacja może dotyczyć także wyboru 

interfejsu, czy wręcz nawet „osobowości interfejsu”. O osobowości współrozmówcy człowiek 

wnioskuje na podstawie szeregu bodźców pozawerbalnych. Istotna może być pewność 

wypowiedzi oraz brzmienie głosu. Prezentowane wyniki sugerują, iż nawet wybór lektora 

może rzutować na efekty uczenia się10. 

Wydaje się zatem, iż realizacja mediów edukacyjnych, które z założenia mają 

stanowić substytut rzeczywistości kulturowej, edukacyjnej, powinna uwzględniać te 

oddziaływania pozawerbalne, które w tradycyjnym przekazie edukacyjnym kierują procesami 

uwagi. Optymalnym rozwiązaniem jest określenie sytuacji oraz treści, jakim towarzyszą 

stymulacje pozawerbalne oraz odnalezienie ich odpowiedników w przekazie medialnym.  

W swoich badaniach podjąłem próbę określenia, czy odzwierciedlenie w przekazie 

multimedialnym komunikatów pozawerbalnych ukierunkowanych na: utrzymanie uwagi 

(przeciwdziałanie okresom spoczynkowym)11, stymulację uwagi wolicjonalnej oraz 

mimowolnej wpływa na poziom percepcji przekładający się na późniejsze efekty 

wydobywania z pamięci długotrwałej. Dotychczasowe wyniki potwierdzają zasadność 

kontynuowania poszukiwań badawczych. Przeprowadzony na 90 osobowej próbie (studenci 

zaoczni) eksperyment pedagogiczny (pilotaż) wykazał istotny statystycznie przyrost 

wydobywania (rozpoznawanie, przypominanie) na poziomie rzędu 7,41% w zestawieniu 

wyników grup kontrolnych i eksperymentalnych. 

                                                
10 B. Reeves, C. Nass, Media i ludzie, PIW, Warszawa 2000, s.111-123 
11 K. Kruszewski, Sztuka nauczania. Czynności nauczyciela. t.1, PWN, Warszawa 2002, s.150-152 


Międzyzdroje, 19-20 listopada 2007r. 5 

Statystycznie istotny wynik dotyczył także stymulacji przetwarzania mimowolnego 

odpowiadający 10% przyrostowi wyników wydobywania. W przypadku stymulacji uwagi 

wolicjonalnej oraz rozwiązań utrzymujących uwagę nie wykazał przyrostów istotnych 

statystycznie, mimo że przyrost wyników wydobywania w grupie eksperymentalnej wyniósł 

odpowiednio 8,33% oraz 3,89%. 

Wyniki te stanowiły uzasadnienie dalszych poszukiwań badawczych i wdrożeń.  

W październiku bieżącego roku Katedra Mediów i Technologii Informacyjnych UZ 

uruchomiła cykl kursów e-learningowych podnoszących kwalifikacje zawodowe nauczycieli. 

W pierwszej edycji finansowanej ze środków EFS uczestniczy blisko 600 studentów. Zajęcia 

są realizowane z zastosowaniem platformy edukacyjnej Moodle. Na podstawie wyników 

badań pilotażowych opracowane zostały komponenty multimedialne kursu, w których 

oddziaływania o charakterze pozawerbalnym stymulują procesy uwagi podobnie jak w 

przekaz tradycyjny. Istnieje zatem możliwość rekompensowania braku stymulacji 

pozawerbalnych poprzez kompleks rozwiązań koncentrujących i utrzymujących uwagę w 

obrębie wszystkich form przekazu komunikatu multimedialnego.  

Platforma oferuje zaawansowane narzędzia ewaluacji elektronicznej, umożliwiając 

prowadzenie szczegółowych analiz. Rozwiązanie to ułatwia interpretację wyników 

eksperymentu pedagogicznego prowadzonego w trakcie zajęć zdalnych. 

Kontynuacja badań, z zastosowaniem platformy e-learningowej wykorzystywanej w 

procesie kształcenia ustawicznego, gwarantuje bardzo liczną próbę badawczą. Stanowi szansę 

dalszych poszukiwań mających na celu usprawnienie procesu nauczania – uczenia się z 

zastosowaniem mediów edukacyjnych, w szczególności poprzez zastosowanie stymulacji 

będących odpowiednikami komunikatów pozawerbalnych, których nadawcą jest nauczyciel. 

W perspektywie rozwiązania te mogą zapewnić rozwój nowoczesnych form kształcenia 

ustawicznego szczególnie, gdy wykorzystywane są w tym celu coraz bardziej zaawansowane 

technologie informacyjne. 

 
Bibliografia: 
 
Arends R.I. Uczymy się nauczać, WSiP, Warszawa 2000 
Bierach A. J., Komunikacja niewerbalna. Stuka czytania z twarzy, Wyd. Astrum, Wrocław 1996 
Bruner J., W poszukiwaniu teorii nauczania, PIW, Warszawa 1974 
Hall E. T., Poza kulturą, PWN, Warszawa 2001 
Jędryczkowski J., Prezentacje multimedialne w procesie uczenia się studentów, Wyd. Adam 

Marszałek, Toruń 2005 
Jędryczkowski J., Pozawerbalny system stymulacji procesów poznawczych w przekazie 

multimedialnym, [w:] Pedagogika Mediów 1-2/2006, s. 114-122 
Kruszewski K., Sztuka nauczania. Czynności nauczyciela. t.1, PWN, Warszawa 2002 


Międzyzdroje, 19-20 listopada 2007r. 6 

Maruszewski T, Psychologia poznania. Sposoby rozumienia siebie i świata, GWP, Gdańsk 2002 
Nęcka Z., Inteligencja i procesy poznawcze, Oficyna Wydawnicza „Impuls”, Kraków 1994 
B. Reeves, C. Nass, Media i ludzie, PIW, Warszawa 2000 
Sternberg R. J., Psychologia poznawcza, WSiP, Warszawa 2001 
Wenta K. Samouctwo informacyjne młodych nauczycieli akademickich, Wyd. Adam Marszałek. Toruń 

2002 
Włodarski Z, Psychologia uczenia się. t.1, PWN, Warszawa 1996 
Wygotski L. S., Myślenie i mowa, PWN, Warszawa 1989 
Zimbardo P. G., Psychologia i życie, PWN, Warszawa 1999 


