
 1

dr Jacek Jędryczkowski

Katedra Mediów i Technologii Informacyjnych UZ

j.jedryczkowski@kmti.uz.zgora.pl

Przekaz pozawerbalny w mediach edukacyjnych

Streszczenie

Dynamiczny rozwój e-learningu oraz wielu form kształcenia multimedialnego stwarza szansę

nowego spojrzenia na zagadnienie indywidualizacji procesu nauczania-uczenia się. Tradycyjny przekaz

edukacyjny oferuje zawsze dwa równoległe nurty: pierwszy merytoryczny oraz drugi pozawerbalny –

koncentrujący uwagę na najistotniejszych treściach przekazu. Konstruując media edukacyjne, twórcy
bardzo często zapominają o odwzorowaniu stymulacji, które odpowiadają oddziaływaniom

pozawerbalnym.

Celem niniejszego opracowania jest wykazanie możliwości tego typu odwzorowań oraz próba

udowodnienia, iż rozwiązania te mogą być skuteczne.

Dynamiczny rozwój nowych technologii informacyjno - komunikacyjnych oraz

sytuacja na rynku pracy wymusza modyfikację systemów kształcenia, w taki sposób, iż

środek ciężkości przekazu edukacyjnego przekracza mury szkół i uczelni lokując się w

przestrzeni wirtualnej. Wzrost popularności samokształcenia oraz samodzielnego uczenia się

z wykorzystaniem multimediów stwarza szansę nowego spojrzenia na zagadnienie

indywidualizacji procesu nauczania-uczenia się.

Derrick De Kerckhove wśród cech (filarów) nowych mediów (multimediów)

wymienia: multimedialność – integrację wszystkich dostępnych form przekazu (tekst i

grafika, dźwięki, filmy i animacje); komunikacyjność – zapośredniczoną (mediatyzowaną)

komunikację międzyludzką umożliwiającą indywidualny wkład w zbiorowe medium jakim

jest Internet; hipertekstowość – powiązanie wszelkich treści, np. w formie tekstu, dźwięku,

filmu, siecią logicznych, przyczynowo-skutkowych relacji (hiperłącz) umożliwiających

nieprzerwane trwanie działalności poznawczej, aż do pełnego zaspokojenia naturalnej

ciekawości, układ ten charakteryzuje znaczne podobieństwo do struktur informacyjnych w

mózgu każdego człowieka; interaktywność – możliwość prowadzenia konstruktywnego

dialogu z komputerem, np. poprzez korzystanie z aktywnych symulacji procesów i zjawisk

oraz zmiany ich parametrów i założeń (to także kreowanie wirtualnych światów i

zamieszkujących je postaci, np. w grach komputerowych)
1
.

O skuteczności poznania otaczającej rzeczywistości decydują procesy uwagi.

Psychologowie zgadzają się, że: ze wszystkiego, co dzieje się wokół, człowiek staje się

1 Por. D. De Kerckhove, Inteligencja otwarta, Wyd. Mikom, Warszawa 2001

 2

świadomy tylko tego, na czym koncentruje uwagę
2
. Zatem warunkiem uczenia się

(zapamiętania - kodowania) dowolnych informacji (wiadomości i umiejętności) jest

koncentracja i utrzymanie uwagi na bodźcach będących ich nośnikami
3
. 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

stymulacji.

Na znaczenie podwójnej stymulacji procesów poznawczych wskazuje Edward T. Hall

przypisując każdemu człowiekowi pozawerbalny program komunikacyjny stanowiący

najbardziej odporny na zmiany poziom zachowań akceptowany przez dany krąg kulturowy
4
.

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

nauczyciel poprzez modyfikację swojego głosu, jego głośność 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 występujące w

wyniku adaptacji sensorycznej wywołanej nagłą zmianą fizycznych właściwości obiektu,

takich jak: natężenie lub kolor światła, nagły ruch, lub zmiana natężenia dźwięku
5
. W

przypadku komunikatu multimedialnego istnieje możliwość tego typu stymulacji w obszarze

trzech podstawowych form przekazu
6
.

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,

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 preferencje
7
.

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

pamięci długotrwałej (model Endela Tulvinga
8
) wraz z jej odmianami: deklaratywną oraz

2 P. G. Zimbardo, Psychologia i życie, PWN, Warszawa 1999, s. 285
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 E. T. Hall, Poza kulturą, PWN, Warszawa 2001
5 P. G. Zimbardo, op.cit., s.360-369
6 Rozwiązania stymulujące poszczególne typy uwagi w obrębie trzech form przekazu opisuję w książce: J. Jędryczkowski,

Prezentacje multimedialne w procesie uczenia się studentów, Wyd. Adam Marszałek, Toruń 2005
7 J. Bruner, W poszukiwaniu teorii nauczania, PIW, Warszawa 1974, s.31-34
8 Por.: P. G. Zimbardo, op.cit., s. 354-355.; R. J. Sternberg, Psychologia poznawcza, WSiP, Warszawa, s. 185-194

 3

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,

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 się
9
.

Teoria konstruktywistyczna w ujęciu J. Brunera pozwala zatem 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)
10

. Umożliwia poszukiwania ukierunkowane na określenie rozwiązań, które w

obrębie poszczególnych form przekazu mogą stanowić odpowiednik komunikatów

pozawerbalnych generowanych przez nauczyciela
11

.

Komunikaty multimedialne są tworami wielopłaszczyznowymi zawierającymi

różnorodne formy przekazu. Mając na uwadze konieczność podobieństwa nadawcy i odbiorcy

jako warunek sprawnego komunikowania się
12

, nowy wymiar przyjmuje zagadnienie

indywidualizacji procesu nauczania - uczenia się. Jej zakres związany tradycyjnie z doborem

treści, czasu i tempa pracy lub strukturami informacyjnymi wymaga obecnie uwzględnienia

diagnozowanych przez komputer możliwości i preferencji poznawczych (np. profili

poznawczych ukierunkowanych na odbiór określonej formy przekazu)
13

 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).

9
 R. I. Arends, Uczymy się nauczać, WSiP, Warszawa 2000, s. 290-297. za A. Bandura, 1977

10
 A. J. Bierach, Komunikacja niewerbalna. Stuka czytania z twarzy, Wyd. Astrum, Wrocław 1996, s. 37

11 Por.: J. Jędryczkowski, Pozawerbalny system stymulacji procesów poznawczych w przekazie multimedialnym, [w:]

Pedagogika Mediów 1-2/2006, s. 114-122
12 Por. Z. Nęcka, Inteligencja i procesy poznawcze, Oficyna Wydawnicza „Impuls”, Kraków 1994
13

 J. Jędryczkowski, op.cit., 2005

 4

Indywidualizacja oddziaływań w procesie uczenia się, dokonywana poprzez dobór

formy przekazu (multimedialność), może być szczególnie istotna, albowiem każda z nich

posiada specyficzne możliwości stymulacji procesów uwagi. Każda wymaga wykorzystania

innego zestawu bodźców, stymulujących te same procesy uwagi.

Hipertekstowość multimediów umożliwia konstruowanie niezwykle złożonych

struktur informacyjnych. Zastosowanie mechanizmów do wyszukiwania informacji znacznie

upraszcza proces uczenia się, skraca jego czas oraz ukazuje często niedostrzegalne relacje, np.

w alfabetycznej strukturze słowników i encyklopedii. Każdy zainteresowany może rozwijać tę

strukturę, np. uczestnicząc w pracach nad rozwojem Wikipedii lub tworząc tematyczne strony

internetowe. Mechanizm hipertekstu pozwala na samodzielny wybór treści. Zbędna staje się

zatem diagnoza, której celem jest przydział stopnia trudności. Uczniowie zapoznają się

szerzej z trudnymi pojęciami, uaktywniają odnośniki wyjaśniające nowe terminy i zwroty.

Pobieżnie traktują treści znane i oczywiste. Osiągana w ten sposób indywidualizacja rzutuje

bezpośrednio na tempo i komfort samodzielnej pracy. Jednak natłok informacji (szum

informacyjny) 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

realizowany poprzez interaktywne mechanizmy multimediów oznacza dopasowanie przekazu

do indywidualnych możliwości poznawczych ucznia. Realizowana w ten sposób

indywidualizacja poszerza krąg potencjalnych odbiorców o niższym progu percepcji

zmysłowej (np. regulacja rozmiaru czcionki lub zmiana głośności).

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

„osobowości interfejsu” multimedialnego programu edukacyjnego, z którym komunikuje się

uczeń. O osobowości współrozmówcy odbiorcy wnioskują na podstawie szeregu bodźców

pozawerbalnych. Istotna może być pewność wypowiedzi oraz brzmienie głosu. Autorzy na

podstawie badań wykazują, iż zarówno osoby uległe, jak i dominujące, znacznie sprawniej

współpracują z komputerem konstruującym wypowiedzi w sposób zbliżony do ich własnego.

Prezentowane wyniki sugerują, iż wybór lektora (neutralnego, uległego lub dominującego)

może rzutować na efekty uczenia się
14

.

14 B. Reeves, C. Nass, Media i ludzie, PIW, Warszawa 2000, s.111-123

 5

W przypadku kształcenia na odległość i samokształcenia lub samodzielnego uczenia

się mechanizmy umożliwiające dostosowanie komunikatu multimedialnego do

indywidualnych możliwości i preferencji poznawczych użytkownika nie zapewniają jeszcze

występowania wielu czynników decydujących o skuteczności kształcenia. Można wskazać

szereg działań nauczyciela, które nie znajdują swoich odpowiedników w multimediach.

Przykładem może być aktywne kierowanie procesem kształcenia oparte na znajomości celów

przedmiotowych oraz orientacji w strukturze wiadomości z danej dziedziny pozwalające na

akcentowanie najistotniejszych treści.

Warunkiem skutecznego nauczania – uczenia się jest nie tylko koncentracja, ale także

utrzymanie uwagi przez czas niezbędny do pokonania przez nowe informacje drogi z pamięci

sensorycznej poprzez krótkotrwałą (operacyjną) do długotrwałej. Istotna jest zatem

obserwacja osób uczących się ukierunkowana na wykrywanie i przeciwdziałanie

powtarzającym się cyklicznie (z coraz większą częstotliwością) okresom spoczynkowym.

Jako sposób przeciwdziałania K. Kruszewski proponuje zmianę formy aktywności (treści

wypoczynkowe). Może to być czasowa zmiana tematu, humor lub w młodszych klasach –

gimnastyka śródlekcyjna
15

. W przypadku multimediów uzasadnione wydaje się

wprowadzenie treści humorystycznych (w obrębie trzech form przekazu), dodatkowo istnieje

możliwość torowania
16

 lub wprowadzenia innych rozwiązań relaksacyjnych, np. krótkie

przerywniki w formie komputerowych gier lub quizów.

Prawidłowe odczytywanie werbalnych i pozawerbalnych zachowań człowieka jest

podstawą kontaktów międzyludzkich na wszystkich poziomach, szczególnie interkulturowych

lub interetnicznych. Poprawne odczytywanie sensorycznych sygnałów oraz integrowanie ich

w spójną i logiczną całość jest jedną z najważniejszych umiejętności. Często przysparza to

wielu trudności, ponieważ systemy behawioralne koegzystują z systemem subiektywnych

wyobrażeń o sobie samym i o innych ludziach
17

.

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

substytut rzeczywistości kulturowej, edukacyjnej, itd., powinna uwzględniać te oddziaływania

pozawerbalne, które w tradycyjnym przekazie edukacyjnym kierują procesami uwagi.

Optymalnym rozwiązaniem może być określenie sytuacji oraz treści, jakim towarzyszą

stymulacje pozawerbalne oraz odnalezienie ich odpowiedników w przekazie medialnym.

15 K. Kruszewski, Sztuka nauczania. Czynności nauczyciela. t.1, PWN, Warszawa 2002, s. 150-152
16 R.G. Sternberg, op.cit., 2001, s.69
17 E. T. Hall, op.cit., 2001, s.87

 6

Należy zatem rozważyć, w jakim celu stosowane są strategie z zastosowaniem złożonych,

często nieświadomych, komunikatów pozawerbalnych. Wydaje się, iż służą one przede

wszystkim usprawnieniu procesu komunikowania. Wzbogacają, koncentrują i utrzymują

uwagę na najistotniejszych treściach przekazu.

W poniższej tabeli przedstawione są rezultaty poszukiwań odpowiedników

pozawerbalnych oddziaływań edukacyjnych nauczyciela. Uzasadnienie takiego zestawienia

wymagało przeprowadzenia badań pilotażowych - eksperymentu pedagogicznego

porównującego efekty oddziaływań przekazów multimedialnych. W grupie kontrolnej był to

przekaz pozbawiony bodźców odpowiadających stymulacji pozawerbalnej, a w

eksperymentalnej wzbogaconego o takie rozwiązania.

Tabela nr 1.

Możliwość odwzorowania pozawerbalnych oddziaływań nauczyciela

w komunikatach multimedialnych (opracowanie własne)

Czynności nauczyciela
Przekaz multimedialny

(tylko zawartość merytoryczna)

Przekaz multimedialny
(treść wzbogacona o rozwiązania

będące odpowiednikami stymulacji
pozawerbalnej).

Stymulacja uwagi wolicjonalnej

Nauczyciel wyjaśnia, które partie

materiału są najistotniejsze, które

wiadomości i umiejętności będą

niezbędne na kolejnych zajęciach

Przekaz multimedialny zawiera tylko

treści programowe (uczeń wie, że

„wszystko jest istotne”)

Instrukcja metodyczna wyjaśnia rolę

symboli oznaczających najistotniejsze

treści, które pojawią się w dalszej

części przekazu

Stymulacja przetwarzania mimowolnego

Istotne fragmenty tekstu wzbogacone

o podkreślenia, wytłuszczenia i ramki;

grafika wzbogacona o strzałki i

wskaźniki

Istotne fragmenty nagrań audio

posiadają zwiększony poziom

głośności; są poprzedzane sygnałami

dźwiękowymi

Nauczyciel stosuje wszelkie dostępne

formy upoglądowienia

(z wyłączeniem indywidualnej pracy z

komputerem). Swoim zachowaniem

na bieżąco akcentuje najistotniejsze

partie materiału

Przekaz multimedialny zawiera tylko

treści programowe.

Filmy wzbogacone o dodatkowe

strzałki i animacje wskazujące

najistotniejsze fragmenty przekazu

Utrzymanie uwagi

Nauczyciel stosował krótkie przerwy,

opowiadał dowcipy, odbiegał od

zasadniczego tematu

Przekaz multimedialny zawiera tylko

treści programowe

Przekaz zawierał humorystyczne

animacje, grafiki i muzykę

W eksperymencie uczestniczyło 6 grup laboratoryjnych (po 15 osób w każdej), wśród

których wylosowano trzy kontrolne oraz trzy eksperymentalne. Byli to studenci Uniwersytetu

Zielonogórskiego z kierunku Pedagogika z wyłączeniem osób ze specjalności Edukacja

Medialna i Informatyczna. Studenci uczestniczyli w zajęciach z przedmiotu media w

edukacji. W każdej grupie zrealizowany został ten sam temat.

Jednym z kryteriów przynależności do badanej populacji był brak przygotowania

merytorycznego z zakresu treści prezentowanych podczas prowadzenia eksperymentu.

 7

Zgodnie z oczekiwaniami (specyficzna tematyka) wyniki pretestów wykazały brak

wiadomości i umiejętności w analizowanym zakresie. Sytuacja taka pozwoliła wyeliminować

wpływ wiedzy uprzedniej na wyniki analiz.

Zgodnie z przyjętymi założeniami, poszukiwania badawcze polegały na analizie

związku pomiędzy ilością prawidłowo rozpoznawanych lub przypominanych (wydobytych)

wiadomości, a zastosowanymi w trakcie procesu uczenia się (kodowania) pozawerbalnymi

rozwiązaniami stymulującymi procesy koncentracji i utrzymania uwagi.

Analizę (test t Studenta) rozpoczęto od wysunięcia dwóch hipotez statystycznych:

H0 – Nie ma różnicy między efektami wydobywania (przypominania i rozpoznawania)

w grupach kontrolnych i eksperymentalnych, pomimo stymulacji procesów uwagi w grupach

eksperymentalnych. Wyniki par pomiarów pochodzą z populacji o tych samych średnich.

H1 – Jest różnica między efektami wydobywania w grupach kontrolnych i

eksperymentalnych, gdy występuje stymulacja procesów uwagi w grupach

eksperymentalnych. Wyniki par pomiarów pochodzą z populacji o tych samych średnich.

Należało znaleźć odpowiedź na pytanie, czy i w jakim zakresie przekaz

multimedialny, wyposażony w rozwiązania stymuluje procesy uwagi odpowiadające

pozawerbalnym oddziaływaniom nauczyciela, wpływa na ilość i jakość kodowanych

informacji.

W przypadku zestawienia wyników obu grup (kontrolnej i eksperymentalnej),

stwierdzono statystyczną istotność różnic średnich na poziomie p<0,05 (p=0,002)

odpowiadającą przyrostowi wydobywania rzędu 7,41%. Oznacza to konieczność przyjęcia

hipotezy alternatywnej H1, potwierdzającej założenie o istotnym wpływie stymulacji

procesów uwagi, opartego na oddziaływaniu rozwiązań odpowiadających komunikatom

pozawerbalnym.

Analiza uzyskanych rezultatów wymagała sprawdzenia, które z zastosowanych

rozwiązań miały najistotniejszy wpływ. W tym celu dokonano zestawienia wyników

wydobywania odpowiadających treściom wzbogaconym o bodźce stymulujące uwagę

wolicjonalną, mimowolną oraz przeciwdziałające okresom spoczynkowym (utrzymanie

uwagi).

Statystycznie istotny wynik dotyczył stymulacji przetwarzania mimowolnego

(p=0,036) odpowiadający 10% przyrostowi wyników wydobywania.

Istotność różnic średnich w przypadku stymulacji uwagi wolicjonalnej oraz

oddziaływań utrzymujących uwagę kształtowała się na poziomie p>0,05. Oznacza to

konieczność przyjęcia hipotezy H0, mówiącej o braku statystycznie istotnej rozbieżności

 8

pomiędzy wynikami pomiarów. Mimo, iż wpływ obu rozwiązań jest statystycznie nieistotny

na ilość i jakość wydobywanych informacji, ich zastosowanie zawsze wiązało się z

przyrostem pozytywnych odpowiedzi (stymulacja uwagi wolicjonalnej: 8,33%, rozwiązania

utrzymujące uwagę: 3,89%).

Przeprowadzone badania pilotażowe uzasadniły celowość podjęcia niniejszej

tematyki. Stwierdzono, iż możliwe jest opracowanie mediów edukacyjnych, w których

oddziaływania o charakterze pozawerbalnym stymulują procesy uwagi podobnie jak w

przekazie tradycyjnym. Istnieje zatem możliwość rekompensowania braku stymulacji

pozawerbalnych poprzez kompleks rozwiązań koncentrujących i utrzymujących uwagę w

obrębie wszystkich form przekazu komunikatu multimedialnego.

Szczególna skuteczność dotyczy rozwiązań odpowiadających stymulacji

przetwarzania mimowolnego. Jest to ten rodzaj stymulacji, który towarzyszy studentom przez

całą jednostkę dydaktyczną, zarówno w przekazie tradycyjnym, jak i podczas samodzielnego

uczenia się z zastosowaniem multimediów.

Brak statystycznej istotności w przypadku stymulacji uwagi wolicjonalnej wynika

zapewne z faktu, iż prezentowany podczas eksperymentu materiał miał stosunkowo wąski

zakres, a w obu grupach studenci byli świadomi, że będzie on niezbędny podczas realizacji

dalszych partii materiału.

Nieistotny statystycznie wpływ oddziaływań bazujących na odwzorowaniu rozwiązań

utrzymujących uwagę był możliwy do przewidzenia. K. Kruszewski podaje, iż pierwszy okres

spoczynkowy w przekazie tradycyjnym pojawia się po kilkunastu minutach. W przypadku

kontaktu z dynamicznym przekazem multimedialnym pierwsze oznaki znużenia mogą

pojawić się dopiero po upływie 54 min.
18

 Jest zatem możliwe, iż podczas eksperymentu nie

miał miejsca żaden okres spoczynkowy albowiem studenci korzystali z materiałów

multimedialnych przez około 20-30 minut.

Uzyskane wyniki potwierdzają zasadność działań ukierunkowanych na dalsze

poszukiwanie możliwości usprawnienia procesu nauczania – uczenia się z zastosowaniem

mediów edukacyjnych, w szczególności poprzez zastosowanie stymulacji będących

odpowiednikami komunikatów pozawerbalnych, których nadawcą jest nauczyciel.

18

 G. Gregorczyk, Technologie multimedialne – czy mogą odegrać znaczącą rolę w nauczaniu?, [w:] Komputer

w Szkole 4/1997, s. 65-72

 9

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

Davison L., Bryan T., Griffiths R., Reflecting students learning styles, [w:] Active Learning

11/1999, s.10-13

De Kerckhove D., Inteligencja otwarta, Wyd. Mikom, Warszawa 2001

Gardner H., Inteligencje wielorakie, Wyd. Media Rodzina, Poznań 2002

Gregorczyk G., Technologie multimedialne – czy mogą odegrać znaczącą rolę w nauczaniu?,

[w:] Komputer w Szkole 4/1997, s. 65-72

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

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

Retter H., Komunikacja codzienna w pedagogice, GWP, Gdańsk 2003

Sternberg R. J., Psychologia poznawcza, WSiP, Warszawa 2001

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.

