
 1

dr Jacek Jędryczkowski

Katedra Mediów i Technologii Informacyjnych

Wydział Pedagogiki, Socjologii i Nauk o Zdrowiu

Uniwersytet Zielonogórski

e-mail: jjedrycz@kmti.uz.zgora.pl

Rola i miejsce komunikatów niewerbalnych

w systemie kształcenia na odległość

The importance and position of non-verbal communication in the distance learning

Tradycyjny przekaz edukacyjny oferuje zawsze dwa równoległe nurty: pierwszy merytoryczny

oraz drugi niewerbalny – koncentrujący uwagę na najistotniejszych treściach kształcenia. Konstruując

media edukacyjne należy zatem pamiętać o potrzebie odwzorowania pełnego spektrum przekazu. Celem

niniejszego opracowania jest prezentacja wyników badań nad wpływem stymulacji o charakterze

niewerbalnym w komunikatach multimedialnych udostępnianych zdalnie.

Traditional education is always transfered on two parallel paths: the content-related one and the non-

verbal - concentrated on the most important content of education. While constructing educational media

(programmes etc.) one should therefore be aware of the need for modeling the full range of

communication. The purpose of this paper is to present the results of studies on the effects of non-verbal

stimulation in distance communication.

Słowa kluczowe: TIK, kształcenie na odległość, e-learning, Komunikacja niewerbalna, media edukacyjne

Key words: ICT, Distance learning, e-Learning, Non-verbal communication, Educational media

Od trzech lat Katedra Mediów i Technologii Informacyjnych funkcjonująca w

strukturach Uniwersytetu Zielonogórskiego prowadzi zajęcia w systemie kształcenia na

odległość. Wśród największych przedsięwzięć można wymienić uczestnictwo w projekcie

współfinansowanym z Europejskiego Funduszu Społecznego oraz budżetu państwa. Były to

studia podyplomowe dla nauczycieli w zakresie TI, języka obcego oraz drugiego przedmiotu.

W zajęciach uczestniczyło 668 studentów, którzy odbyli 1505 godzin zajęć e-learningowych.

Moduł e-learningowy, jego koncepcja dydaktyczna oraz wszelkie rozwiązania

techniczne zostały opracowane przez pracowników Katedry Mediów i Technologii

Informacyjnych pod kierownictwem prof. Marka Furmanka.

Zdobyte doświadczenia oraz zgromadzone materiały dydaktyczne stanowiły punkt

wyjścia dla dalszych prac zmierzających do opracowania bloków tematycznych dla studiów

stacjonarnych i niestacjonarnych. Obecnie Katedra dysponuje bogatym zapleczem mediów

edukacyjnych stanowiących istotne uzupełnienie treści kształcenia realizowanych na

specjalności Edukacja Medialna i Informatyczna.

 2

Kształcenie odbywa się z zastosowaniem darmowego, wolnego oprogramowania -

platformy edukacyjnej Moodle. Rozwiązanie to gwarantuje łatwy dostęp do multimedialnych

materiałów edukacyjnych bezpośrednio ze strony internetowej (http://ekmti.kmti.uz.zgora.pl/).

W zależności od specyfiki poszczególnych przedmiotów materiał kształcenia jest

udostępniany sukcesywnie lub całościowo - z chwilą rozpoczęcia kursu. Stosowane są

elektroniczne formy ewaluacji w postaci testów elektronicznych, udostępnianych w

określonym przedziale czasowym wraz z limitem czasu przewidzianego na udzielenie

odpowiedzi. Mając na uwadze wiarygodność tego typu rozwiązań stosowane jest

automatyczne losowanie tylko kilku zadań ze znacznie większej puli.

W trosce o możliwie wysoki poziom opanowania umiejętności praktycznych, często

manualnych (zasada poglądowości), zastosowano materiały multimedialne z przewagą

udźwiękowionych filmów i animacji.

Podstawowym założeniem kursów jest zapewnienie studentom możliwości stałego

wzajemnego kontaktu on-line (poczta elektroniczna, komunikatory tekstowe oraz audio i

wideo).

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

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

uczestniczy wyłącznie uczeń i mistrz. Stwarza to szansę na niespotykaną dotąd

indywidualizację, szansę, której nie wolno zmarnować.

Udostępnianie multimedialnych materiałów dydaktycznych poprzez platformę e-

learnigową Moodle pozwala na stałe modyfikowanie treści oraz formy przekazu. Cecha ta

sprawia, iż przekaz może być, w zależności od potrzeb, dostosowywany do wymogów

odbiorców o zróżnicowanych możliwościach i preferencjach poznawczych (indywidualizacja

procesu kształcenia).

Wykorzystanie mechanizmów pozwalających regulować natężenie bodźców będących

nośnikami treści przekazu zapewnia wszystkim odpowiednie warunki percepcji, poszerzając

krąg potencjalnych odbiorców o osoby o zróżnicowanych możliwościach poznawczych (w

tym przypadku sprawność funkcjonowania poszczególnych zmysłów).

Przejawem indywidualizacji jest także możliwość samodzielnego wyboru formy

przekazu. Wybór ten, jak podaje Howard Gardner, wskazuje na określony profil poznawczy,

czyli preferencje ukierunkowane na korzystanie z określonych form przekazu w procesie

uczenia się
1
.

1
 H. Gardner. Inteligencje wielorakie, Poznań 2002.

 3

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

diagnoza, której celem jest przydział stopnia trudności w udostępnionych studentom mediach

edukacyjnych. Trafiając na nowe bądź trudne pojęcia, uaktywniają oni odnośniki (hiperłącza)

z odpowiednimi wyjaśnieniami, pobieżnie traktując treści znane i oczywiste. Osiągana w ten

sposób indywidualizacja procesu uczenia się przynosi wymierne korzyści w postaci wzrostu

tempa i komfortu pracy.

Korzystanie z dostępnych w Internecie mediów edukacyjnych to przede wszystkim

indywidualizacja czasu pracy, szczególnie istotna z punktu widzenia uczestników kursów

niestacjonarnych.

W przypadku stosowania komunikatów multimedialnych nie bez znaczenia są

możliwości upoglądowienia treści abstrakcyjnych lub złożonych procesów i zjawisk. Ich

miejsce i rolę w procesie kształcenia wyznacza zasada poglądowości. Wincenty Okoń

syntetycznie ujmuje ją jako zespół norm, które wywodzą się z prawidłowości procesu

kształcenia, dotyczących poznawania rzeczywistości na podstawie obserwacji, myślenia i

praktyki, na drodze od konkretu do abstrakcji i od abstrakcji do konkretu
2
.

Mając na uwadze możliwie pełne odwzorowanie rzeczywistości, komunikaty

multimedialne operują trzema podstawowymi formami przekazu, których rolę można

wyjaśnić odwołując się do koncepcji Jerome S. Brunera. Twierdzi on, że człowiek częściowo

uniezależnia się od bezpośrednich bodźców, przechowując dawne doświadczenia w formie

modelu świata. Nie rejestruje wiedzy, lecz ujmuje ją w struktury poznawcze modyfikowane

poprzez ciągły dopływ nowych informacji. Konstruowanie reprezentacji rzeczywistości

odbywa się za pomocą trzech metod: poprzez organizację wizualną, symboliczną i

czynnościową
3
.

1. Organizacja wizualna stymulowana jest poprzez bodźce wzrokowe. W przypadku

mediów może to być odbiór treści w postaci grafiki oraz słowa drukowanego.

2. Organizacja symboliczna. Odkąd ludzkość zaczęła posługiwać się mową, każdy

przedmiot, stan emocjonalny, zjawisko lub czynność zostały nazwane. Dźwięki mowy

stały się symbolami, które pozwoliły opisać cały świat. Dźwiękom tym

przyporządkowano symbole graficzne tworząc pismo alfabetyczne. Jego symbole

człowiek potrafi dekodować. Mimo że docierają do umysłu kanałem wzrokowym,

stymulują reprezentację symboliczną. W mediach źródłem stymulacji są: słowo

mówione oraz dekodowane znaczenie pisma.

2
 W. Okoń, Wprowadzenie do dydaktyki ogólnej, Warszawa 1998, s. 177-178.

3
 J. Bruner, W poszukiwaniu teorii nauczania, Warszawa 1974, s. 32-34.

 4

3. Organizacja czynnościowa stymulowana jest poprzez działanie - manipulowanie

elementami otaczającej rzeczywistości. Istotne jest poznawanie właściwości

otaczających człowieka obiektów, np. ich masy, sprężystości, faktury, zapachu itp.

Biorąc pod uwagę zakres oddziaływań mediów elektronicznych wydaje się iż nie

mogą one stymulować organizacji czynnościowej. Bezsporne jest w tym przypadku

stosowanie mediów prostych lub naturalnych. Analizując jednak założenia społecznej teorii

uczenia się Alberta Bandury, można dojść do odmiennych wniosków.

Albert Bandura dowodzi, iż dokładna obserwacja, a następnie modelowanie procesów

w mózgu jest równie skuteczne jak rzeczywiste manipulowanie przedmiotami podczas

uczenia się
4
. Stąd stosowanie pokazu i demonstracji w nauczaniu powinno poprzedzać

samodzielnie wykonywane ćwiczeń. W tym celu można realizować filmy dydaktyczne

szczegółowo ilustrujące czynności, które uczniowie muszą następnie powtarzać.

Odpowiednio opracowane filmy i animacje stymulują zatem organizację czynnościową, Są

jedynym medium edukacyjnym umożliwiającym nabywanie umiejętności (często o

charakterze manualnym) z pominięciem demonstracji wykonywanej bezpośrednio przez

nauczyciela. Tego typu demonstracje dominują w nauczaniu przedmiotów związanych z

szeroko rozumianymi technologiami informacyjnymi.

Teoria konstruktywistyczna w ujęciu 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 niewerbalnych (wizualny, audytywny i kinestetyczny)
5
.

Umożliwia poszukiwania ukierunkowane na określenie rozwiązań, które w obrębie

poszczególnych form przekazu mogą stanowić odpowiednik komunikatów niewerbalnych

generowanych przez nauczyciela (rys.1)
6
.

Prawidłowe odczytywanie werbalnych i niewerbalnych 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

4
 R. I. Arends, Uczymy się nauczać, WSiP, Warszawa 2000, s. 290-297 za: A. Bandura.

5
 A. J. Bierach, Komunikacja niewerbalna. Stuka czytania z twarzy, Wrocław 1996, s. 37.

6
 Por. J. Jędryczkowski, Pozawerbalny system stymulacji procesów poznawczych w przekazie multimedialnym,

[w:] Pedagogika Mediów 1-2/2006, s. 114-122.

 5

wielu trudności, ponieważ systemy behawioralne koegzystują z systemem subiektywnych

wyobrażeń o sobie samym i o innych ludziach
7
.

Rys. 1

Oddziaływanie mediów edukacyjnych – podstawy teoretyczne. Źródło: opracowanie własne

Realizacja mediów dydaktycznych, które z założenia mają stanowić substytut

rzeczywistości kulturowej, edukacyjnej, itd., powinna uwzględniać w miarę możliwości

oddziaływania niewerbalne lub ich odpowiedniki. Oddziaływania te służą przede wszystkim:

usprawnianiu procesu komunikowania się, jego wzbogacaniu oraz koncentracji i utrzymaniu

uwagi na najistotniejszych treściach przekazu.

W przekazie tradycyjnym informacje docierają do ucznia na dwóch poziomach:

merytorycznym oraz niewerbalnym. Każda jednostka lekcyjna jest swoistym teatrem, w

którym oprócz słów nauczyciel poprzez modyfikację swojego głosu, gesty oraz kontakt

wzrokowy kieruje procesami uwagi.

Wzrost popularności kształcenia zdalnego sprawia, iż dla coraz większej liczby osób

kontakt z przekazem edukacyjnym ogranicza się wyłącznie do obcowania z treściami, których

źródłem jest komputer. Przekaz w formie tekstu i grafiki najczęściej nie uwzględnienia tych

stymulacji, które w sposób niewerbalny zapewnia kontakt z nauczycielem. Stosowanie

szeregu symboli, kolorów, elementów graficznych i animacji dostępnych w przekazie

multimedialnym pełni podobne funkcje jak komunikaty niewerbalne docierające od

nauczyciela.
8

Ze wszystkich form przekazu, którymi operują multimedia, film umożliwia

najpełniejsze odwzorowanie komunikatów niewerbalnych. Jeśli widoczny jest nauczyciel –

7
 E. T. Hall, Poza kulturą, Warszawa 2001, s.87

8
 J. Jedryczkowski, Prezentacje Multimedialne w pracy nauczyciela, Wyd. UZ, Zielona Góra 2008, s 100-101

 6

do uczniów docierają jego gesty, mimika itp. W przypadku filmu ekranowego

(zarejestrowany wyłącznie ekran komputera) nadal dostępne są oddziaływania uzyskiwane

poprzez modyfikację głosu (ekspresja, emocje) oraz gesty wykonywane kursorem myszy.

Często wprowadzane są dodatkowe animacje, jaskrawy kolor lub wskaźniki stymulujące

uwagę mimowolną (oraz w pewnych sytuacjach wolicjonalną)
9
, podobnie jak czyni to

nauczyciel za pomocą komunikatów niewerbalnych.

Filmy dydaktyczne wprzęgnięte w hipertekstowe struktury multimediów

udostępnianych za pośrednictwem platformy Moodle mogą być odtwarzane w dowolnym

czasie. Regulacja parametrów przekazu zapewnia indywidualizację tempa uczenia się, a

zastosowanie struktur hipertekstowych sprawia, iż możliwy jest natychmiastowy dostęp do

logicznej struktury materiału.

O roli i miejscu multimediów wzbogaconych o rozwiązania odpowiadające

stymulacjom o charakterze niewerbalnym, stosowanym w kształceniu za pośrednictwem

platformy e-learningowej można wnioskować przede wszystkim na podstawie badań.

W minionym roku studenci w ramach zajęć z przedmiotu elektroniczne formy

diagnozy i ewaluacji, wszystkie wiadomości i umiejętności mieli prezentowane wyłączne na

ćwiczeniach. Jednak kolejny rocznik korzystał już z materiałów dydaktycznych

udostępnionych na platformie e-learningowej. Umieszczono je w obrębie szeregu

dokumentów HTML powiązanych strukturą hipertekstową. Każde zagadnienie było bogato

ilustrowane filmami dydaktycznymi.

Wszyscy studenci zapisani na kurs posiadali nielimitowany dostęp do platformy

edukacyjnej, co mogło być szczególnie przydatne podczas samodzielnego przygotowywania

się do zajęć. Sytuacja ta umożliwiła przeprowadzenie eksperymentu pedagogicznego

polegającego na analizie efektów kształcenia (analiza ocen) uzyskiwanych w kolejnych

latach.

W celu wyeliminowania wpływu wiedzy uprzedniej jaką w tym przypadku były

wiadomości i umiejętności dotyczące konstruowania elektronicznych testów i ankiet z

zastosowaniem formularzy Excela, zastosowano pretest. Uzyskane w ten sposób informacje

pozwoliły na pominięcie w niniejszych analizach wyników osób, które wcześniej zetknęły się

z treściami omawianymi na zajęciach.

Badania miały na celu uzyskanie odpowiedzi na pytanie (problem): W jaki sposób

systematyczne korzystanie z mediów edukacyjnych zamieszczonych na platformie e-

9
 P. G. Zimbardo, Psychologia i życie, PWN, Warszawa 1999

 7

learningowej i wzbogaconych o komunikaty niewerbalne akcentujące najistotniejsze treści

przekazu wpływa na przyrost wiedzy studentów? Wstępnie została wysunięta hipoteza

zakładająca istnienie takiego związku. Związek pomiędzy akcentowaniem najistotniejszych

treści przekazu poprzez rozwiązania o charakterze pozawerbalnym, a stymulacją procesów

uwagi znajdujących odzwierciedlenie w przyroście wiedzy studentów został już wykazany we

wcześniejszych badaniach
10

). Zmienną niezależną w tej sytuacji uczyniono korzystanie z

mediów edukacyjnych, a wskaźnikami systematyczne logowanie się na platformie

elearningowej Moodle. Zmienną zależną w tej sytuacji był przyrost wiedzy, a wskaźnikami

oceny uzyskane podczas sprawdzianu.

Badania przeprowadzono stosując metodę eksperymentu pedagogicznego korzystając

z techniki grup równoległych. Grupę kontrolną w niniejszym eksperymencie stanowiły osoby,

które przygotowując się do zajęć korzystały wyłącznie z podręczników. Było to 39 studentów

ze studiów stacjonarnych i niestacjonarnych, którzy nigdy przedtem nie zetknęli się z

treściami realizowanymi w ramach zajęć. Grupa eksperymentalna, to rocznik, który korzystał

z materiałów multimedialnych zamieszczonych na platformie e-learningowej. Było to 58

studentów ze studiów stacjonarnych i niestacjonarnych, u których nie stwierdzono

wiadomości z zakresu analizowanego w eksperymencie.

Tabela nr 1. zawiera wyniki sprawdzianu umiejętności przeprowadzonego w grupach

kontrolnej i eksperymentalnej.

Tabela nr 1

Wyniki sprawdzianów umiejętności

 ndst. dst. dst.+ db. db.+ bdb. średnia

Gr. kontrolna N=39 21 5 0 3 3 7 3,01

Gr. eksperymentalna N=58 14 9 1 7 5 22 3,78

Źródło: opracowanie własne

Uzyskane wyniki przedstawione na wykresie (rys. 2) świadczą o ponad 20%

przyroście średniej ocen w grupie eksperymentalnej. Wartości procentowe nie mogą jednak

stanowić argumentu rozstrzygającego w kwestii przyjęcia lub odrzucenia postawionych

hipotez. Rozstrzygnięcia takie można uzyskać jedynie stosując narzędzia statystyczne.

Zastosowano zatem test t Studenta (W.S. Gossetta) dla prób niezależnych nieskorelowanych.

Szukana była istotność różnic pomiędzy poziomem wiedzy w obu grupach.

10

 J. Jedryczkowski, Prezentacje multimedialne w procesie uczenia się studentów, Wyd. Adam Marszałek, Toruń

2005

 8

Rys. 2

Przyrost wiedzy w grupie eksperymentalnej korzystającej z mediów elektronicznych udostępnianych poprzez

platformę e-learningową Moodle. Źródło: opracowanie własne

Do oceny wyników eksperymentu, jako rozstrzygający przyjęto poziom istotności

rzędu p ≤ 0,05. W praktyce oznacza to, iż dla p ≤ 0,05, przyjmowana jest hipoteza H1

(różnica jest istotna statystycznie), w przypadku, gdy p > 0,05, przyjmuje się hipotezę H0

(różnica nie jest istotna statystycznie)
11

.

Test t Studenta dla prób niezależnych nieskorelowanych ma dwie odmiany. Pierwsza

jest stosowana, gdy wariancje (miara rozproszenia) zmiennej zależnej w obu grupach są

jednakowe, a druga, gdy są różne. Dlatego też przed przystąpieniem do obliczenia testu t

należy określić istotność statystyczną wariancji. W tym celu zastosowano test Levena, w

którym (podobnie, jak w innych statystykach) H0 mówi o równości. Zatem jeśli istotność jest

wystarczającą „mała”, należy odrzucić H0, czyli stwierdzić, że się wariancje różnią się i użyć

testu t dla różnych wariancji. Jeśli wariancje nie różnią się istotnie, należy użyć testu t dla

równych wariancji w grupach
12

. Rozwiązanie to umożliwia wybór odpowiedniego parametru

„istotności dwustronnej”
13

.

W celu przeprowadzenia analizy przyjęto dwie hipotezy statystyczne: H0 – nie ma

różnicy między poziomem wiedzy z badanego zakresu w grupach kontrolnej i

eksperymentalnej. Wyniki obu pomiarów pochodzą z populacji o tych samych średnich. H1 –

11

 por.: G.A. Ferguson, Y. Takane, Analiza statystyczna w psychologii i pedagogice, Warszawa 1997, s.198-207;

J.D. Łaniec, Elementy statystyki dla pedagogów. Olsztyn 1999, s.211-217.
12

 por. G. Wieczorkowska, P. Kochański, M. Eljaszuk, Statystyka. Wprowadzenie do analizy danych

sondażowych i eksperymentalnych. Warszawa 2003, s. 179-181.
13

 W tabeli zawierającej wyniki obliczeń statystycznych, właściwy poziom istotności oraz jego związek z

wynikami testu Levena oznaczony jest za pomocą gwiazdek.

 9

jest różnica między poziomem wiedzy z badanego zakresu w grupach w grupach kontrolnej i

eksperymentalnej. Wyniki obu pomiarów pochodzą z populacji o tych samych średnich.

W zestawieniu stwierdzono statystycznie istotne rozbieżności w poziomie wiedzy

zbadanym w obu grupach (tab. 2).

Tabela nr 2

Istotność różnic pomiędzy wynikami grup kontrolnej i eksperymentalnej

 Statystyka grup Test Levene'a Test t równości średnich

Grupy N Średnia
Odchylenie

standardowe

Błąd

standardowy

średniej

F Istotność t df
Istotność

dwustronna

Eksperyme

ntalna
58 3,7759 1,2254 0,1609

Założono

równość

wariancji
0,0154* 0,9013* 2,9895 95 0,0036

Kontrolna 39 3,0128 1,2433 0,1991
Nie założono

równości
wariancji

 2,9809 80,8534 0,0038*

Źródło: opracowanie własne

Istotność różnic średnich osiągnęła wartość na poziomie p≤0,05 (p=0,0038). Oznacza

to konieczność przyjęcia hipotezy H1, mówiącej o statystycznie istotnej rozbieżności

pomiędzy wynikami pomiarów w obu grupach. Wynik taki potwierdza przyjętą hipotezę:

Systematyczne korzystanie przez studentów z zasobów platformy e-learningowej, w których

najistotniejsze treści wzmacniano oddziaływaniami o charakterze niewerbalnym pozostaje w

związku z przyrostem ich wiedzy.

Potwierdziło się zatem przypuszczenie, iż realizowane na potrzeby procesu kształcenia

zdalnego media mogą w istotny sposób wpływać na poprawę wyników uczenia się. Oznacza

to, iż stały, zdalny dostęp do multimedialnych mediów edukacyjnych, w odróżnieniu od

własnoręcznie sporządzanych notatek lub podręczników, wiązał się ze znacznie lepszymi

rezultatami, szczególnie w przypadku sprawdzianów ukierunkowanych na realizację zadań

praktycznych. Wynika to zapewne ze swoistych cech nowych mediów.

Filmy stanowiące istotny komponent przekazów można wielokrotnie przewijać,

wykonując jednocześnie prezentowane ćwiczenia. Przekaz taki jest kompletny, nie zawiera

skrótów i uproszczeń, które są powszechne w podręcznikach. Należy pamiętać, iż głos

lektora, a w szczególności jego ekspresja zawiera szerokie spektrum komunikatów

niewerbalnych. Nie bez znaczenia pozostaje fakt, iż formę tekstową przekazu wzbogacono o

rozwiązania (o charakterze graficznym) koncentrujące uwagę na tych treściach, które w

przekazie konwencjonalnym nauczyciel akcentował w sposób niewerbalny, wskazując je jako

najistotniejsze.

 10

Uzyskane wyniki stanowią uzasadnienie dalszych poszukiwań badawczych i wdrożeń.

Szczególnie istotne wydają się zagadnienia dotyczące indywidualizacji procesu kształcenia z

zastosowaniem nowych narzędzi e-learningu. Dalszych analiz wymaga kwestia możliwości

odwzorowania komunikatów niewerbalnych, których nadawcą jest nauczyciel oraz

zapewnienie rozwiązań koncentrujących i utrzymujących uwagę na najistotniejszych treściach

przekazu.

Literatura:
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

Ferguson G.A., Takane Y., Analiza statystyczna w psychologii i pedagogice, PWN, Warszawa 1997

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

Hall E. T., Poza kulturą, PWN, Warszawa 2001

Jędryczkowski J., Prezentacje multimedialne w procesie uczenia się studentów, Wyd. Adam Marszałek, Toruń

2005

Jędryczkowski J., Prezentacje multimedialne w pracy nauczyciela, Oficyna Wydawnicza Uniwersytetu

Zielonogórskiego, Zielona Góra, 2008

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

Pedagogika Mediów 1-2/2006, s. 114-122

Łaniec J.D., Elementy statystyki dla pedagogów, Wyd. Uniwersytetu Warmińsko – Mazurskiego, Olsztyn 1999

Okoń W., Wprowadzenie do dydaktyki ogólnej, Wyd. Żak Warszawa 1998

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

Strykowski W., Wstęp do teorii filmu dydaktycznego, Wyd. Naukowe UAM, Poznań 1977

Wieczorkowska G., Kochański P., Eljaszuk M., Statystyka. Wprowadzenie do analizy danych sondażowych i

eksperymentalnych. Wyd. Naukowe Scholar, Warszawa 2003

Zimbardo P. G., Psychologia i życie, PWN, Warszawa 1999

