

 © 2008 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 1 of 24

Multimodal Learning Through Media:
What the Research Says

By Metiri Group �– Commissioned by Cisco
Contacts:

Charles Fadel, Global Lead, Education; Cisco Systems, Inc.: cfadel@cisco.com
Cheryl Lemke, CEO, Metiri Group: clemke@metiri.com

White Paper

© 2008 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 2 of 24

Foreword

This report is the third in a series that addresses �“what the research says,�” as Education�’s ethos
states that �“without data you are just another opinion.�” Like its widely quoted predecessor, the
�“Technology in Schools�” report (www.cisco.com/web/strategy/docs/education/Technologyin
SchoolsReport.pdf), and the newly introduced �“Education and Economic Growth�”
(http://www.cisco.com/web/strategy/docs/education/Education-and-Economic-Growth.pdf), this
report intends to provide a grounding in facts that can benefit the entire Education arena, from pre-
K�–12 to higher education, corporate training and development, and lifelong learning.

There is a lot of misinformation circulating about the effectiveness of multimodal learning, some of it
seemingly fabricated for convenience. As curriculum designers embrace multimedia and
technology wholeheartedly, we considered it important to set the record straight, in the interest of
the most effective teaching and learning.

As always, your welcome feedback will allow us improve the report, or suggest avenues for
future papers.

Happy reading,

Charles Fadel,
Global Lead, Education
Cisco

White Paper

© 2008 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 3 of 24

Introduction

�“A picture is worth a thousand words.�”
�–Author Unknown

People have long quoted this statement, often attributing it to an ancient Chinese proverb.
Emergent neuroscience and visualization research now reveals glimpses of the science behind the
saying. Visuals matter. The rapid advances of technology in literally every field, including
communication, medicine, transportation, agriculture, biotechnology, aerospace, and energy, have
tremendously increased the amount of data and information at our fingertips. As we strive to make
sense of unimaginably large volumes of data, visualization has become increasingly important.
Why? Our brains are wired to process visual input very differently from text, audio, and sound.
Recent technological advances through functional Magnetic Resonance Imaging (fMRI) scans
confirm a dual coding system through which visuals and text/auditory input are processed in
separate channels, presenting the potential for simultaneous augmentation of learning. The bottom
line is that students using well-designed combinations of visuals and text learn more than students
who only use text.

A Myth Shattered: Bogus Data

Educators are in constant search for more efficient and effective ways to advance student learning.
Thus it is no surprise that educators have been interested in the often-quoted saying that:

We remember…

10% of what we read
20% of what we hear
30% of what we see
50% of what we see and hear
70% of what we say
90% of what we say and do

Unfortunately, these oft-quoted statistics are unsubstantiated. If most educators stopped to
consider the percentages, they would ask serious questions about the citation. They would inquire
about the suspicious rounding of the percentages to multiples of ten, and the unlikelihood that
learners would remember 90 percent of anything, regardless of the learning approach.

Despite these obvious signals, many people have blindly perpetuated these mythical statistics
without ever checking the source. Following are just a few of the many examples where this data
has been inappropriately used. (Because all instances could not be included, the specific citations
used as examples here are not referenced.) Readers should conduct a Web search with the term
�“cone of learning�” or �“10% of what we read�” to see firsthand the extent to which these incorrect
statistics are perpetuated.

White Paper

© 2008 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 4 of 24

Figure 1. Cited by a U.S. Company
This graphic was accessed from the Website of an eLearning company.

The source cited by the company is Edgar Dale�’s Audio-Visual Methods in Technology, Holt,
Rinehart and Winston.

If representatives from the company had researched the actual text of the citation (which is out of
print but still accessible), they would have found that Edgar Dale�’s visual did not include
percentages.

Figure 2. Cited by a Major U.S. University
This graphic was accessed from the Website of a major U.S. public university.

The source stated that the graphic was �“developed and revised by Bruce Hyland from material by
Edgar Dale.�”

Unfortunately, the site does not provide a citation for the work by Bruce Hyland, instead citing
Edgar Dale�’s book, which, as mentioned earlier, does not include the statistics.

White Paper

© 2008 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 5 of 24

Figure 3. An Adaptation by a Private University
This graphic was accessed from a private university Website.

The site shows a derivative of Edgar Dale�’s cone and then establishes the Learning Pyramid. That
pyramid includes average retention rates. The only reference is, �“The National Training
Laboratories in Bethel, Maine,�” No other citation is provided.

Figure 4. Cited in a Presentation by an e-Learning Company

This graph was accessed through personal correspondence with a representative of
a technology firm.

The source cited (e.g., Chi et al., 1989) does not contain the referenced graph.

Tracing the History of the Myth

Edgar Dale (1954), an early researcher in the field of visual learning and the father of the Cone of
Experience, is credited for the original linkage between instructional theory and communications
media. Unfortunately, he is inaccurately credited with conducting the research behind the bogus

White Paper

© 2008 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 6 of 24

�“data�” associated with his cone. In fact, Dale�’s original model of the cone does not include any
percentages, and is explicitly described by Dale as a visual aid about audio-visual materials. Dale�’s
cone of experience is essentially a �“visual metaphor�” depicting types of learning, from the concrete
to the abstract. Dale did not intend to place value on one modality over another. The shape of the
cone is not related to retention, but rather to the degree of abstraction.1 However, he does contend
that, as one�’s experiences move toward the bottom of the cone, more of the senses are engaged
(such as hearing, seeing, touching, smelling, tasting).

Figure 5. Edgar Dale’s Original Cone
In Dale�’s text, immediately before presenting the cone, he states:

�“Much of what we found to be true of direct and indirect experience, and of concrete and abstract
experience, can be summarized in a pictorial device which we call the �‘Cone of Experience.�’ The
cone is not offered as a perfect or mechanically flawless picture to be taken with absolute
literalness in its simplified form. It is merely a visual aid [original italics] in explaining the
interrelationships of the various types of audio-visual materials, as well as their individual
�‘positions�’ in the learning process�…The cone device, then, is a visual metaphor of learning
experiences, in which the various types of audio-visual materials are arranged in the order of
increasing abstractness as one proceeds from direct experience�…Exhibits are nearer to the
pinnacle of the cone not because they are more difficult than field trips but only because they
provide a more abstract experience. (An abstraction is not necessarily difficult. All words, whether
used by little children or by mature adults, are abstractions.)�”2

White Paper

© 2008 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 7 of 24

So where does the breakdown come from, and what is the real research behind it? An in-depth
search of various citations produced countless dead ends. Sources quoted other sources that quoted
still other sources, and the trail often led in circles. When authors were contacted directly, there was a
tendency to insist, �“I had the data once, but I don�’t seem to have it in my files anymore.�” One source
said she �“remembered it coming from some old Socony Mobil research,�” but had no further
information. In some cases, citations were incorrect and could not be followed up at all.

Further searching led to the work of a small group of researchers dedicated to debunking what they
called this �“bogus data.�” Professor Frank Dwyer of Penn State, a noted expert on research in this
area, criticized the data quite thoroughly in his book, Strategies for Improving Visual Learning.3
Using Dwyer�’s research as his starting point, Professor Michael Molenda from the University of
Indiana also pursued the issue for several years. Molenda�’s reader commentary yielded the most
detailed historical accounting of the �“research�” yet. Molenda found evidence that the �“data�” were
actually developed during World War II by Lieutenant Colonel Paul John Phillips, who prepared
training materials for the Navy and the petroleum industry.

According to Molenda�’s own research of historical records, before and after the war Phillips worked
for the petroleum industry at the University of Texas (Austin) where he first prepared and
distributed a handout with the �“data.�” Phillips�’s work with the petroleum industry may explain how
the �“data�” became connected with present-day Mobil Oil �– also known in earlier years as Socony-
Vacuum Oil Company and Socony Mobil Oil Company. While working as the head of Training
Methods at the Ordinance School during the war, Phillips was responsible for the training of
instructors and the development of training doctrine. The school�’s historian, Pete Kindsvatter,
verifies that Phillips served in this capacity, but has been unable to find any documentary evidence
of the research on which the �“data�” disseminated was supposedly based. Nor does the University
of Texas have any information about the studies on which Phillips�’s �“data�” might be based.

Molenda concludes, based on his own searches and the research of others like him, that the
�“bogus data�” are more representative of a �“rounded-off generalization based on Phillips�’s
experience, and probably some test data, at the Ordnance School�” than anything more
substantial.4 5 6 To date, and despite its widespread dissemination among scholars of all stripes,
there is no more conclusive evidence of the data�’s validity than that.

Why Do People Find the Cone of Experience so Compelling?

The complexity of today�’s global society and the accelerating rate of change require a citizenry that
continuously learns, computes, thinks, creates, and innovates. That translates into a critical need to
become extremely efficient in the use of the time we spend learning, since we are being required to
continuously learn throughout our lives.

One of the bottlenecks to efficient learning is our own physiology �– the way our brains are wired
severely limits our capacity to learn.7 8 9 10 It is precisely this limitation that educators must
overcome through informed design of learning environments, curricula, instruction, assessments,
and resources. As they design lessons, create learning environments, and interact with students,
they are seeking augmentations that accommodate for these human limitations. This is analogous
to the design of machines (such as cars, tractors, elevators, robotic factories, can openers, stairs,
etc.) used to accommodate for our severe physical strength and endurance limitations �– only now
we are augmenting intellectual capacity rather than physical capacity.

White Paper

© 2008 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 8 of 24

Educators are continuously redesigning learning experiences in order to increase and deepen
learning for all students, as evidenced by the recent literature on differentiated learning.11 Their
efforts are much more likely to succeed when their work is informed by the latest research from the
neurosciences (how the brain functions), the cognitive sciences (how people learn), and research
on multimedia designs for learning.

The person(s) who added percentages to the cone of learning were looking for a silver
bullet, a simplistic approach to a complex issue. A closer look now reveals that one size does
not fit all learners. As it turns out, doing is not always more efficient than seeing, and seeing
is not always more effective than reading. Informed educators understand that the optimum
design depends on the content, context, and the learner. For example, the bogus percentages on
the cone would suggest that engaging students in collaborative learning in general would result in
higher levels of learning than would a lesson where a student listens to narration or reads text
about the topic. The reality is that, for the novice student engaged in basic skill building such as
learning chemical symbols, individual learning through reading or simple drill and practice might be
the optimal learning design. Yet, for a different learning objective �– for instance, understanding
cause and effect of a specific chemical reaction �– involving that same student in collaborative
problem-solving with fellow students through a simulation might be the most effective learning
approach.12 13

Within those constraints, research is emerging that provides important guidelines for multimodal
use of media with students. Optimizing learning for each student requires more fine-grained
differentiation of instruction that takes into account �– and leverages �– each of the three areas
mentioned earlier: how the brain functions, how people learn, and multimedia design.

Experienced teachers recognize that the design of lessons must adapt to the expertise and prior
knowledge of the learner, the complexity of the content, and interests of the learner. Experienced
researchers recognize that the use of technology and multimedia, resources, and lessons can vary
in the level of interactivity, modality, sequencing, pacing, guidance, prompts, and alignment to
student interest, all of which influence the efficiency in learning.14

The intent of this paper is to bring to light research findings on a critical aspect of Edgar
Dale’s Cone of Learning, the differential learning outcomes between single-mode (unimodal)
and multiple modes (multimodal) of learning.

To provide the context for understanding that differential, this paper briefly summarizes key
elements of emergent research in how the brain functions, how people learn, and prior research in
multimodal learning. It then goes on to report meta-analytic findings on the multimedia principle �–
one of numerous considerations in multimodal learning. It concludes with implications for teachers
in their design of lessons using media.

As background, definitions for learning, schema, and scaffolding are provided here.

Learning is defined to be �“storage of automated schema in long-term memory.�”15

Schemas are chunks of multiple individual units of memory that are linked into a system of
understanding.16

Scaffolding is the act of providing learners with assistance or support to perform a task
beyond their own reach if pursued independently when �“unassisted.�”17

White Paper

© 2008 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 9 of 24

1: How the Brain Functions – The Physiological Limitations to Learning
With time a limited commodity in today�’s society, people are tempted by technology to do more
than one thing at a time (such as driving and talking on the phone, reading e-mails while
participating in audio conferences, etc.). New scientific studies reveal the losses in efficiency in
such multitasking. Researchers find that thinking processes happen serially, resulting in delays
caused by switching from one task to another. The delays become more pronounced as the
complexity of the task increases.18 This explains why driver inattention and other human errors
reportedly cause 40 percent of all traffic accidents.19 One might ask why, with our incredibly
sophisticated brain that uses 100 billion neurons to process information at rates of up to a thousand
times a second, we are still incapable of doing two things at once? The answer is emerging from
neuroscience labs around the world, where scientists are using fMRI and rapid sampling
techniques to reveal the pattern of brain activity over time as people read, listen, talk, observe,
think, multitask, and perform other mental tasks.20

Neuroscientists are reporting new discoveries that provide insights into long-held learning theories.
For example, conjectures from decades ago on the existence of short-term and long-term
memory21 and cognitive overload22 now have supporting evidence from the neurosciences.23
Research indicates that the brain has three types of memory: sensory memory, working memory,
and long-term memory.24

Figure 6. Memory Types

Three types of memory:
 Working memory: Working memory is where thinking gets done. While it is represented as

a box in Figure 6, it is actually more brain function than location. The working memory is
dual coded with a buffer for storage of verbal/text elements, and a second buffer for
visual/spatial elements.25 This represents one of the severe limitations of human thinking
processes, for short-term memory is thought to be limited to approximately four objects that
can be simultaneously stored in visual/spatial memory and approximately seven objects that
can be simultaneously stored in verbal short-term memory. If those buffers are full and the
person shifts attention, new elements may be introduced into working memory causing
others to disappear from thought/consciousness. Within working memory, verbal/text
memory and visual/spatial memory work together, without interference, to augment
understanding. Overfilling either buffer can result in cognitive overload.26 This includes
buffers of visual/spatial memory traces and verbal (auditory and text) memory traces.
Recent studies suggest that the brain is capable of multisensory convergence of neurons

White Paper

© 2008 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 10 of 24

provided the sensory input is received within the same timeframe. Convergence in the
creation of memory traces has positive effects on memory retrieval. It creates linked
memories, so that the triggering of any aspect of the experience will bring to consciousness
the entire memory, often with context.

 Sensory memory: Experiencing any aspect of the world through the human senses causes
involuntary storage of sensory memory traces in long-term memory as episodic knowledge.
These degrade relatively quickly. It is only when the person pays attention to elements of
sensory memory that those experiences get introduced into working memory. Once an
experience is in working memory, the person can then consciously hold it in memory and
think about it in context.

 Long-term memory: The short-term memory acts in parallel with the long-term memory.
Long-term memory in humans is unlimited estimated to store up to 109 to 1020 bits of
information over a lifetime �– equivalent to 50,000 times the text in the U.S. Library of
Congress.27 The brain has two types of long-term memory, episodic and semantic. Episodic
is sourced directly from sensory input and is involuntary. Semantic memory stores memory
traces from working memory, including ideas, thoughts, schema, and processes that result
from the thinking accomplished in working memory. The processing in working memory
automatically triggers storage in long-term memory.

Figure 7 maps the process of human thinking across the three memory buffers.

Figure 7. Schematic of the Thinking Processes

Consider the following example:

A learner is in a science lab, working in a team on the development of an architectural design
related to geometry. The sights, sounds, tastes, and smells are involuntarily encoded in her
sensory memory through her dual sensory channels (verbal/text and visual/spatial):

 Verbal/text channel: Side conversations, noise from other teams, bell systems, etc.

 Visual/spatial channel: Current architectural drawings on screen or paper, facial
expressions, physical movements by others, etc.

Note: Researchers believe that gustatory, olfactory, and tactile stimuli are logged through
the visual channels, but there is less evidence as to the location of the storage buffers.

White Paper

© 2008 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 11 of 24

The involuntary memory traces are stored in long-term memory. As the student pays attention to
various aspects of the sensory inputs, those inputs are also stored in short-term memory for a few
seconds �– lasting only as long as she causes the synapses to fire by thinking about the inputs
(attention). As this student contemplates further about a particular side conversation related to
traffic patterns within school in their architectural drawing and draws conclusions, the memory trace
moves from short-term memory to long-term memory. As the student continues to contemplate the
traffic pattern issues, she is also able to cue up memories from her own personal experiences (from
long-term memory) that have enriched her thinking, and thus this new memory. Should she be
distracted by something like an office announcement over the intercom, she may experience
attention blink (AB) and lose sight of everything else around her due to the distraction in a specific
or in multiple channels.28

During that experience, she might also have auditory overload that causes her to not register other
discussions going on around her but that doesn�’t prevent her from continuing to register input
involuntarily (which gets stored momentarily in long-term memory, but doesn�’t last long unless she
pays attention to them, thus drawing them into short-term memory). Furthermore, as she
consciously considers each sensory input or decides to work on a particular aspect of the
architectural plans, her executive cognitive control function restricts her attention to serial
consideration of ideas and concepts. Executive cognitive control is a phenomenon that slows down
thinking and makes multitasking inefficient. While the student can simultaneously make a decision
and continue to view the world around her and store memory traces in working/short-term memory
(for these work in parallel); thinking, decision making, and cueing of long-term memories invoke
and require the central cognitive processor, which only works serially. This is an important
phenomenon for teachers to understand. Cognitive overload, dual processing, and the serial nature
of the executive control explain the need for scaffolding of student learning.

2: How People Learn – The Cognitive Sciences

Research over the last two decades has revealed volumes on the subject of how people best learn.
A 2001 publication from the National Academy of Sciences, How People Learn,29 outlines important
principles upon which schools should consider redesigning learning:

 Student preconceptions of curriculum must be engaged in the learning process.
Students have preconceptions and prior experiences with many of the areas of study included
in the academic standards. These are stored in long-term memory. Often some of those
preconceptions turn out to be misconceptions. Student learning is greatly enhanced when
each student�’s prior knowledge is made visible (that is, cued from long-term memory into
working memory). It is at that point the student has the opportunity to correct misconceptions,
build on prior knowledge, and create schemas of understanding around a topic. Learning is
optimized when students can see where new concepts build on prior knowledge.

 Expertise is developed through deep understanding. Students learn more when the
concepts are personally meaningful to them. In order to deeply understand a topic, learners
not only need to know relevant facts, theories, and applications, they must also make sense
of the topic through organization of those ideas into a framework (schema) of
understanding. The development of schema requires that students learn topics in ways that
are relevant and meaningful to them. This translates into a need for authentic learning in
classrooms, (Note: Authentic learning is defined here to include three key concepts: depth
of academic concept or deep learning, relevance to person(s) outside the classroom, and
student use of the key ideas in a production.)

White Paper

© 2008 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 12 of 24

 Learning is optimized when students develop “metacognitive” strategies. To be
metacognitive is to be constantly �“thinking about one�’s own thinking,�” in search of optimizing
and deepening learning. Students who are metacognitive are students who approach
problems by automatically trying to predict outcomes, explaining ideas to themselves, noting
and learning from failures, and activating prior knowledge. Given appropriate scaffolding by
educators and other adults, all students can learn metacognitive strategies.

Despite recent advances, cognitive science is a relatively new field, and thus will undoubtedly
continue to evolve as new research is conducted. New advances in functional magnetic resonance
imaging (fMRI) have enabled cognitive sciences to look into the black box (that is, the brain) to
investigate what have been up until recently, merely theories that fit patterns of behavior. That work
will undoubtedly continue to evolve to inform educators.

The real challenge before educators today, is to establish learning environments, teaching practices,
curricula, and resources that leverage what we now know about the limitations of human physiology
and the capacity explained by the cognitive sciences to augment deep learning in students.

3: Multimedia Design – Visual and Verbal Learning

Recent neuroscience research is beginning to synergistically verify the previously speculative
theories of multiple researchers in dual coding, cognitive overload, and multimedia learning.30
While the field is still evolving, researchers have shown that significant increases in learning can be
accomplished through the informed use of visual and verbal multimodal learning.

Much has been written about the principles of multimedia listed below. Most of the published
research studies have been of short duration and were specifically designed for research analysis,
but have demonstrated the veracity of these principles. However, emergent research on these
principles, when applied in classrooms, has had mixed, albeit positive, results. Many of the
researchers have commented that such mixed results may be due to the lack of specificity of the
type of multimedia intervention (for example, specific combinations of modalities, formats within
modalities, learner characteristics, scaffolding of learners, learner age, complexity and type of
learning goals addressed, etc.)

A set of principles related to multimedia and modality are listed below. They are based on the work
of Richard Mayer, Roxanne Moreno, and other prominent researchers.31 32 33 34

1. Multimedia Principle: Retention is improved through words and pictures rather than through
words alone.

2. Spatial Contiguity Principle: Students learn better when corresponding words and pictures
are presented near each other rather than far from each other on the page or screen.

3. Temporal Contiguity Principle: Students learn better when corresponding words and
pictures are presented simultaneously rather than successively.

4. Coherence Principle: Students learn better when extraneous words, pictures, and sounds are
excluded rather than included.

5. Modality Principle: Students learn better from animation and narration than from animation
and on-screen text.

6. Redundancy Principle: Students learn better when information is not represented in more
than one modality �– redundancy interferes with learning.

7a. Individual Differences Principle: Design effects are higher for low-knowledge learners than
for high-knowledge learners.

White Paper

© 2008 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 13 of 24

7b. Individual Differences Principle: Design effects are higher for high-spatial learners rather
than for low-spatial learners.

8. Direct Manipulation Principle: As the complexity of the materials increase, the impact of
direct manipulation of the learning materials (animation, pacing) on transfer also increases

New Web 2.0 technologies introduce some nuances to multimodal learning that warrant continued
research. In practice educators are getting mixed, albeit positive trends in the use of multimedia to
augment learning. Students engaged in learning that incorporates multimodal designs, on
average, outperform students who learn using traditional approaches with single modes.

Figure 8 provides results from across multiple studies, separating effects related to basic and
higher-order skills (see Appendix A for methodology and citations).

Figure 8. Impact of Multimodal Learning (Verbal and Visual)

The findings in Figure 8 are based on meta-analytic analysis and are summarized below:

 Quadrants I and II: The average student�’s scores on basic skills assessments increase by
21 percentiles when engaged in non-interactive, multimodal learning (includes using text
with visuals, text with audio, watching and listening to animations or lectures that effectively
use visuals, etc.) in comparison to traditional, single-mode learning. When that situation
shifts from non-interactive to interactive, multimedia learning (such as engagement in
simulations, modeling, and real-world experiences �– most often in collaborative teams or
groups), results are not quite as high, with average gains at 9 percentiles. While not
statistically significant, these results are still positive.

White Paper

© 2008 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 14 of 24

 Quadrants III and IV: When the average student is engaged in higher-order thinking using
multimedia in interactive situations, on average, their percentage ranking on higher-order or
transfer skills increases by 32 percentile points over what that student would have
accomplished with traditional learning. When the context shifts from interactive to non-
interactive multimodal learning, the result is somewhat diminished, but is still significant at
20 percentile points over traditional means.

This analysis provides a clear rationale for using multimedia in learning. That said, the reader
should be cautioned that the research in this field is evolving, with recent articles suggesting that
efficacy, motivation, and volition of learners, as well as the type of learning task and the level
of instructional scaffolding, can weigh heavily on the learning outcomes from the use of
multimedia.35 36 37

Conclusion

The complexity of teaching and learning becomes increasingly apparent as the physiological,
cognitive, social, and emotional aspects of learning become known. The percentages related to the
cone of learning were a simplistic attempt to explain very complex phenomenon. The reality is that
the most effective designs for learning adapt to include a variety of media, combinations of
modalities, levels of interactivity, learner characteristics, and pedagogy based on a complex set of
circumstances.

In general, multimodal learning has been shown to be more effective than traditional, unimodal
learning. Adding visuals to verbal (text and/or auditory) learning can result in significant gains in basic
and higher-order learning. The meta-analytic findings in this report provide insights into when
interactivity augments multimodal learning of moderately to complex topics, and when it is
advantageous for students to work individually when learning or building automaticity with basic skills.

Future Research

The opportunity for future original research and meta-analytic studies in this field is tremendous.

First, there continues to be opportunities to ask more specific research questions related to
multimodal learning through high-tech media. Based on the meta-analytic findings in this report,
another logical probe would be the differentiation between interactivity related to collaboration and
that between a student and the software or Web resources.

The emphasis of the most multimedia studies to date has been on the impact on students�’ cognitive
structures and processes only. Educators and researchers are now asking questions related to:

 The social affordances that multimedia representations provide. For example, Robert
Kozma conducted research using multimedia representations in high school chemistry
classes. His project simulated scientists�’ use of investigative laboratory activities to provide
support discussions, studies, and argumentation that result in the construction of shared
understandings of scientific phenomena.38 Given the multiplicity of opportunity for social
networking, collaborations, and student-student, student-instructor, and student-resource
interactions, the complexities of the research need to become more specific and fine-
grained.39 40

 The scaffolding required to prepare students to effectively use multimedia, visual
representations. Many authors speculate that unless students have been trained to
interpret visuals, the impact of multimedia will be minimal. For example, Roth and Bowen
(2001) suggest that graph-related practices are skill sets that set scientists apart and are

White Paper

© 2008 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 15 of 24

highly contextualized. Thus students need to understand graphing specific to the
phenomenon they are learning (such as the weather, demographics, traffic, chemistry,
vectors, etc.)41

 The learning designs necessary to minimize cognitive overload throughout the
trajectory of the students’ learning. Cognitive load theory is concerned with techniques
for managing working memory load in order to facilitate the changes in long-term memory
associated with schema construction and automation. Sweller�’s theory of cognitive overload
includes discussions of three types of loads in the working memory. Changes in long-term
memory related to automaticity and schema construction are essential for managing the
load on working memory.42 The three types of memory load are:

 Intrinsic: Memory that understands a concept or idea by establishing schemas (for
example, interactivity between elements)

 Germane: The degree of learner effort in construction of schemas, influenced by
motivation and interest

 Extraneous: Modality-specific neuron structures impacted by alignment between design
elements and presentation

All three memory loads can now be measured through fMRI. The germane load represents the effort
the person expends in constructing and storing schemas in long-term memory that represent learning.

As mentioned earlier, scaffolding is the provision of assistance to a learner in support of his/her
performance that would otherwise be beyond his/her reach. Typically, the scaffolding is �“faded,�”
eventually enabling the learner to become fully accomplished in the task without the scaffolding.
Roy Pea (2004) makes an important distinction between distributed intelligence, where scaffolding
is integral to the task and won�’t be faded, versus scaffolded achievement, where fading occurs.43
This is important given the increasing reliance on distributed intelligence among virtual teams
versus individual intelligence; and the 24-hour reliance on distributed resources that is now
commonplace in most work and many learning environments. For example, online resources such
as search engines, browsers, dictionaries, and other resources are scaffolds for learning that
probably will not be faded. This has interesting implications for assessments in schools that shift
the emphasis to performance-based assessments of both individuals and teams.44 45 46

 The importance of the attention and motivation of the learner. Our propensity to pay
continuous partial attention to multiple surroundings enables us to scan and rescan our
environment. But to encode any of the observations into memory requires us to pay
particular attention and to think specifically about that input. While we do involuntarily take in
sensory input through our verbal and non-verbal channels, we can control what stays
actively thought about in working memory, and thus, what gets stored in long-term memory
(what gets learned). In addition to variations of impact on learning due to instructional
design of learning experiences, there are variations based on learner expertise. The
scaffolding of learning by reducing extraneous diversions, to focus the learner�’s attention on
appropriate elements aligned to the topic, has proven effective.47

 The importance of separating the media from the instructional approach. One of the
challenges in research on multimedia is the confound that occurs when the media and the
pedagogy are not defined separately. A recent meta-analysis in which over 650 empirical
studies compared media-enabled distance learning to conventional learning found
pedagogy to be more strongly correlated to achievement than media.48 49

White Paper

© 2008 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 16 of 24

The convergence of the cognitive sciences and neurosciences provides new insights into the field
of multimodal learning through Web 2.0 tools. The combination will yield important guideposts in
the research and development of e-learning using emergent, high-tech environments.

White Paper

© 2008 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 17 of 24

Appendix A: Methodology for Meta-Analytic Analysis

The intent of this review was to summarize across quantitative studies related to the effectiveness
of multimodal learning in comparison to traditional learning. The multiple effect sizes used in this
study were extracted from meta-analyses and experimental or quasi-experimental design studies
published from 1997 to 2007.

Meta-Analysis Techniques
Meta-analysis statistical procedures provide a measure of the difference between two groups that
is expressed in quantitative units that are comparable across studies. As Marzano, Pickering, and
Pollock (2001) point out, �“Being able to translate effect sizes into percentile gains provides for a
dramatic interpretation of the possible benefits of a given instructional strategy.�”50 Developed by
Gene Glass in the mid-1970s, meta-analysis allows for comparisons to be made about the relative
effectiveness of various strategies to increase student achievement.51

Included Studies
In the preliminary search for studies, the search terms: multimodal, modality effect, animation,
multimedia, memory, retention, narration, and meta-analysis were used in various combinations.
Many studies and reports were collected which proved to be unusable for this analysis. For final
inclusion in the meta-analysis, more stringent criteria were applied. The initial search was for meta-
analyses, with single studies included only if not included in the latest meta-analysis. To be
included a meta-analysis or study had to have:

 Been published after 1997

Note: If a meta-analysis was published after 1997 it was included even if the studies
analyzed within the study were published before 1997.

 Addressed multimedia in education

 Used student achievement, retention, basic skills, higher-order skills, or transfer skills as
dependent variable

 Been experimental or quasi-experimental comparing multimodal to single-modality learning

 Reported effect size (ES) or the statistics necessary to calculate

 Been for general education students, classes, or adults (not dealing exclusively with a
special subpopulation)

For this analysis, a total of 14 studies or meta-analyses were identified through the application of
the above criteria. Within the 14 articles, 23 independent studies or meta-analyses were identified.
Each of the independent studies was then classified based on the type of intervention (multimodal
interactive or multimodal non-interactive) and by the type of assessment used to determine the
effect size (assessment of retention/basic skills or assessment of higher-order/transfer skills). That
enabled the researchers to classify the studies into four categories: 1) Basic skills, non-interactive;
2) Basic skills, interactive, 3) Higher-order skills, interactive, and 4) Higher order skills, non-
interactive. (See tables A1�–A4.) Overall, the studies contained a combined sample of nearly 6,000
students. The average number of students in each independent study or meta-analysis was
approximately 260. Seventy percent of the studies were published after 2003, while 30 percent
were published before.

White Paper

© 2008 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 18 of 24

Methods for Calculating Effect Size
Effect sizes were calculated using sample and study-weighted procedures. Sample weighting
means greater weight is given to effect sizes associated with larger samples based on the
assumption that larger samples are better able to approximate actual effects of the target
population. In other words, the weighted effect size equals the sum of the products of the study
effect sizes (d) and their associated sample sizes (n), divided by the sum of the n�’s.

The studies used in the meta-analysis varied by the number of comparisons they reported. These
multiple results from the same study can be problematic for meta-analysis because the separate
estimates in the same study are not completely independent �– they share historical and situational
influences, and some of them even share influences contributed by having been collected from the
same people.52 To give all studies the same unit weight in the analysis, only one effect size was
used from each independent study. In some cases this represented the average of appropriate
effect sizes; in other cases it was simply the effect size appropriate to the analysis criteria.

The following four tables include the studies analyzed based on the categorization described above.

Table 1. Studies for Non-Interactive, Basic Skills (Quadrant 1)

Non-Interactive Multimodal
Basic Skills

Intervention Assessment N ES

Moreno & Valdez (2005) Non-interactive (words vs.
words/pictures + pictures vs.
words/pictures)

Retention 35 1.30

Chan & Black (2006) Text vs. text + static visuals Recall (visual and verbal) 189 0.47

Kalyuga et al (2004) Auditory only vs. visual + auditory Retention test 21 �–0.82

Kim & Olaciregui (2007) Folder-based vs. concept map
access to digital resources

Retention 51 0.81

Kalyuga et al (1999) Auditory vs. visual vs. auditory +
visual

Multiple choice �– content 16 0.74

Dubois & Vial (2000) Text vs. integration of
text/image/sound

Vocabulary test 45 0.61

Table 2. Studies for Interactive, Basic Skills (Quadrant II)

Interactive Multimodal
Basic Skills

Intervention Assessment N ES

Moreno & Valdez (2005) Interactive (words vs. words/pictures
+ pictures vs. words/pictures)

Retention 40 1.77

Lee (1999) Meta-analysis: simulations Achievement 563 0.35

Rosen & Salomon (2007) Meta-analysis: constructivist,
technology-rich

Retention 2168 0.11

Kalyuga et al (2004) Exp. #1 �– Text vs. visual + audio Multiple choice �– content 34 �–0.64

Chan & Black (2006) Text vs. text + manipulations Recall (visual and verbal) 189 1.04

White Paper

© 2008 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 19 of 24

Table 3. Studies for Interactive, Higher-Order/Transfer Skills (Quadrant III)

Interactive Multimodal Intervention Assessment N ES

Chan & Black (2006) Text vs. text + manipulations Transfer (averaged) 189 0.84

Moreno & Valdez (2005)

NOTE: Averaged comparison
of text and direct manipulation
to text

Interactive (words vs. words/pictures
+ pictures vs. words/pictures)

Transfer 35 1.06

Grimshaw et al. (2006) CD text vs. CD text + narration Comprehension test 52 0.68

Kim & Olaciregui (2007) Folder-based vs. concept map
access to digital resources

Comprehension tests 51 1.42

Mayer (2003) Meta (5) Comprehension tests 204 1.67

Rosen & Salomon (2007) Meta-analysis: constructivist,
technology-rich

Transfer 1837 0.90

De Westelinck (2004) Compared text to text + text
representation

Retention/transfer 63 �–1.12

Atkinson (2002) Control vs. text + agent or voice +
agent

Far transfer 30 0.82

Table 4. Studies for Non-Interactive, Higher-Order/Transfer Skills (Quadrant IV)

Non-Interactive Multimodal
Higher Order/Transfer Skills

Intervention Assessment N ES

Chan & Black (2006) Text vs. text + static visuals Transfer (averaged 3 transfer
effect sizes)

189 0.40

McKay (1999) Text only vs. text + graphics Pre-/post-test 41 0.53

Moreno & Valdez (2005) Non-interactive (words vs.
words/pictures + pictures vs.
words/pictures)

Transfer test 40 0.84

Tindall-Ford, Chandler, and
Sweller (1997)

Text vs. text + graphics Transfer test 30 0.99

Note: Cohen (1969) proposed that an effect size of 0.2 could be regarded as �“small,�” that an effect size of 0.5
could be regarded as �“medium,�” and that an effect size of 0.8 could be regarded as �“large.�” Cohen�’s proposals
have become widely accepted as rules of thumb in educational and social research. However, they were put
forward without any consideration of the effect sizes that it was reasonable to expect in real research studies.

White Paper

© 2008 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 20 of 24

Appendix B: References for Studies Included in Meta-Analysic Analysis

Atkinson, R.K. (2002). Optimizing Learning From Examples Using Animated Pedagogical Agents.
Journal of Educational Psychology. Vol. 94, No. 2, 416-427.

Chan, M. S., & Black, J. B. (2006). Learning Newtonian mechanics with an animation game:
The role of presentation format on mental model acquisition. Paper presented at the American
Education Research Association Annual. San Francisco, CA.

De Westelinck, K, Valcke, M., De Craene, B., & Kirschner, P. (2005). Multimedia learning in social
sciences: limitations of external graphical representations. Computers in Human Behavior. 21
(pp. 555-573).

Dubois, M. & Vial, I. (2000). Multimedia design: the effects of relating multimodal information.
Journal of Computer Assisted Learning. Vol. 16, 157-165.

Grimshaw, S., Dungworth, N., McKnight, C., & Morris, A. (2006). Electronic books: children's
reading and comprehension. British Journal of Educational Technology, 38(4), 583-599.

Kalyuga, S., Chandler, P., & Sweller, J. (1999). Managing split-attention and redundancy in
multimedia instruction. Applied Cognitive Psychology, 13(4), 351-371.

Kalyuga, S., Chandler, P., & Sweller, J. (2004). When Redundant On-Screen Text in Multimedia
Technical Instruction Can Interfere with Learning. Human Factors, 46(3), 567-582.

Kim, P., & Olaciregui, C. (2007). The effects of a concept map-based information display in an
electronic portfolio system on information processing and retention in a fifth-grade science class
covering the Earth's atmosphere. British Journal of Educational Technology.

Lee, J. (1999). Effectiveness of Computer-Based Instructional Simulation: A Meta Analysis.
International Journal of Instructional Media, 26(1), 71-72.

Mayer, R. E. (2003). Elements of a Science of e-Learning. Journal of Educational Computing
Research, 29(3), 297-313. McKay, E. (1999). An Investigation of Text-based Instructional Materials
Enhanced with Graphics. Educational Psychology, 19(3), 323-335.

Moreno, R., & Valdez, A. (2005). Cognitive load and learning effects of having students organize
pictures and words in multimedia environments: The role of student interactivity and feedback.
Educational Technology Research and Development, 53(3), 35-45.

Rosen, Y. & Salomon, G. (2007). The differential learning achievements of constructivist
technology-intensive learning environments as compared with traditional ones: a meta-analysis.
Journal of Educational Computing Research. Vol. 36(1) 1-14.

Rosen, Y. (2007). Personal correspondence via email yielded sample sizes for studies used in
2007 meta-analysis.

Tindall-Ford, S., Chandler, P., & Sweller, J. (1997). When two sensory modes are better than one.
Journal of Experimental Psychology: Applied, 3(4), 257-287.

White Paper

© 2008 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 21 of 24

1 Dale, E. (1946, 1954, 1969). Audio-visual methods in teaching. New York: Dryden.

2 Dale, E. (1954). Audio-visual methods in teaching. New York: Dryden. p. 42.

3 Dwyer, F. M. (1978). Strategies for Improving Visual Learning: A Handbook for the Effective
Selection, Design, and Use of Visualized Materials: Learning Services.

4 Molenda, M. Cone of Experience.

5 Technology, E., & Learning, V. Reader Comment: On the Origins of the �“Retention Chart�” An
addendum to Subramony.

6 Thalheimer, W. Website: http://www.work-learning.com/chigraph.htm, accessed 9/8/07.

7 Dux, P. E., Ivanoff, J. G., Asplund, C. L., & Marois, R. (2006). Isolation of a central bottleneck of
information processing with time-resolved fMRI. Neuron, 52(6), 1109-1120.

8 Fougnie, D., & Marois, R. (2006). Evidence From Attentive Tracking and Visual Working Memory
Paradigms. Psychological Science, 17(6), 526-534.

9 Miyake, A., & Shah, P. (Eds.) (1999). Models of working memory: Mechanisms of active
maintenance and executive control. Cambridge University Press: New York.

10 Baddeley, A. D. (1997). Human Memory: Theory and Practice: Psychology Press.

11 Tomlinson, C.A., & McTighe, J. (2006). Integrating differentiated instruction and understanding
by design. Alexandria, VA: ASCD (200 pp.).

12 Bransford, J., Brown, A., & Cocking, R. (2000). How people learn. National Academy Press:
Washington, DC.

13 Pea, R. (2004). The Social and Technological Dimensions of Scaffolding and Related Theoretical
Concepts for Learning, Education, and Human Activity. The Journal of the Learning Sciences,
13(3), 423-451. Lawrence Erlbaum Associates, Inc.

14 Clark, R., Nguyen, F., and Sweller, J. (2006). Efficiency in Learning: Evidence-based Guidelines
to Manage Cognitive Load. Pfeiffer.

15 Sweller, J. (2002). Visualisation and instructional design. Paper presented at the International
Workshop on Dynamic Visualisations and Learning, Tubingen.

16 Bransford, J., Brown, A., & Cocking, R. (2000). How people learn. Brain, Mind, Experience, and
School. Expanded version. National Academy Press: Washington, DC. p.33.

17 Wood, D., Bruner, J., & Ross, G. (1976). The role of tutoring in problem solving. Journal of Child
Psychology and Psychiatry and Allied Disciplines, 17,.p.90, as cited by Pea, R. D. (2004). The
Social and Technological Dimensions of Scaffolding and Related Theoretical Concepts for
Learning, Education, and Human Activity. Scaffolding: A Special Issue of the Journal of the
Learning Sciences.

18 Rubinstein, J.S., Meyer, D.E., & Evans, J.E. (2001). Executive Control of Cognitive Processes in
Task Switching. University of Michigan, Ann Arbor, Mich., Journal of Experimental Psychology -
Human Perception and Performance, Vol 27. No.4.

White Paper

© 2008 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 22 of 24

19 Marois, R. (2005a). Capacity limits of information processing in the human brain. Phi Kappa Phi
Forum, 85, 30-33.

20 Marois, R. (2005b). Two-timing attention. Nature Neuroscience, 8, 1285-1286.

21 Baddeley, A.D. (1992). Working Memory. Science; 255-256.

22 Sweller, J. (1988). Cognitive load during problem solving, Cognitive Science 12: 257�–285.

23 Marois 2005a.

24 Marois, R. & Ivanoff, J. (2005). Capacity limits of information processing in the brain. Trends in
Cognitive Sciences, 9(6), 296-305.

25 Baddeley, A. D. (1997). Human Memory: Theory and Practice: Psychology Press.

26 Sweller, J. (1999). Instructional Design in Technical Areas. Melbourne, Australia: ACER Press.

27 Marois 2005a.

28 Marois & Ivanoff, 2005.

29 Bransford et al (2000).

30 Fougnie, D., & Marois, R., 2006.

31 Mayer, R. (2001). Multi-Media Learning. Cambridge University Press.

32 Mayer R.E. & Moreno R. (2003) Nine ways to reduce cognitive load in multimedia learning. In
Web-Based Learning: What Do We Know? Where Do We Go? (eds R. Bruning, C.A. Horn & L.M.
PytlikZillig), pp. 23�–44. Information Age Publishing, Greenwich, CT.

33 Chan, M. S., & Black, J. B. (2006). Learning Newtonian mechanics with an animation game: The
role of presentation format on mental model acquisition. Paper presented at the American
Education Research Association Annual. San Francisco, CA.

34 Ginns, P. (2005). Meta-analysis of the modality effect. Learning and Instruction. Vol. 15, pp. 313-
331. Institute for Teaching and Learning, University of Sydney, Australia.

35 Clark, R.E. & Feldon, D.F. (2005). Five Common but Questionable Principles of Multimedia
Learning. In Mayer, R. (Ed.) Cambridge Handbook of Multimedia Learning. Cambridge: Cambridge,
University Press.

36 De Westelinck, K, Valcke, M., De Craene, B., & Kirschner, P. (2005). Multimedia learning in
social sciences: limitations of external graphical representations. Computers in Human Behavior.
21 (pp. 555-573).

37 Deimann, M. & Keller, J. (2006). Volitional Aspects of Multimedia Learning. Journal of
Educational Multimedia and Hypermedia. 15(2)137-158.

38 Kozma, R. (2003). The Material Features of Multiple Representations and their Cognitive and
Social Affordances for Science Understanding. Learning and Instruction, 13(2), 205-226.

39 Michalchik, V., Rosenquist, A., Kozma, R., Kreikemeier, P., & Schank, P. (in press).
Representational Resources for Constructing Shared Understandings in the High School Chemistry
Classroom. To appear in J. Gilbert, M. Nakhleh, & M. Reiner (eds.), Visualization: Theory and
practice in science education. New York: Springer.

White Paper

© 2008 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 23 of 24

40 Roth, W.-M., & Bowen, G. M. (1999). Complexities of graphical representations during ecology
lectures: an analysis rooted in semiotics and hermeneutic phenomenology. Learning and
Instruction, 9, 238�–255.

41 Roth & Bowen (2001).

42 Paas, F., Renkl, A., & Sweller, J. (2003). Cognitive Load Theory and Instructional Design: Recent
Developments. Educational Psychologist, 38(1), 1-4.

43 Pea 2004.

44 Kalyuga, S., Chandler, P., & Sweller, J. (1999). Managing Split-attention and Redundancy in
Multimedia Instruction. Applied Cognitive Psychology. Vol. 13, 351-371.

45 Brunye, T., Taylor, H., Rapp, D., & Spiro, A. (2006). Learning Procedures: the Role of Working
Memory in Multimedia Learning Experiences. Applied Cognitive Psychology (20) 917-940. Wiley
InterScience.

46 Pea 2004

47 Paas, Renkl, & Sweller, 2004

48 Clark, R.E. & Feldon, D.F., 2004

49 Bernard, R.M., Abrami, P.C., Lou, Y., Borokhovs.ki, E., Wade, A., Wozney, L., Wallet, P.A., Fiset,
M., & Huang, B. (2004). How Does Distance Education Compare to Classroom Instruction? A
Meta-analysis of the Empirical Literature. Review of Educational Research, 74(3), 379-439.

50 Marzano, R.J., Pickering, D.J., and Pollock, J.E. (2001). Classroom Instruction That Works:
Research-Based Strategies for Increasing Student Achievement. Alexandria, VA: Association for
Supervision and Curriculum Development.

51 Glass, G. V. (1981). Meta-analysis in social research: Sage Publications Beverly Hills.

52 Cooper, H. (1998). Synthesizing Research: a guide for literature reviews: Sage Publications Inc.

 © 2008 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 24 of 24

White Paper

Printed in USA C11-455373-00 03/08

