ISSN 1842-6298 (electronic), 1843-7265 (print) Volume 11 (2016), 135 – 140

A STATISTICAL CASE STUDY OF ACQUIRED KNOWLEDGE

George Stoica

Abstract. The paper performs a detailed statistical study in a case of acquired knowledge based on historical data from university level courses.

Full text

References

- S.A. Azer et alt., Introducing integrated laboratory classes in a PBL curriculum: impact on student's learning and satisfaction. BMC Medical Education 13 (2013), 71-82.
- [2] R. Barroso Guedes-Granzotti et alt., Problem-situation as a trigger of the teaching-learning process in active teaching methodologies (in Portuguese). Revista CEFAC 17 (2015), 2081-2087.
- W. Langewitz, Learning the doctor-patient communication in medical education (in German). Bundesgesundheitsblatt 55 (2012), 1176-1182.

George Stoica Horizon Health Network, Research Services, Saint John Regional Hospital, 400 University Ave., Saint John NB, E2L 4L2, Canada. e-mail: George.Stoica@HorizonNB.ca

License

This work is licensed under a Creative Commons Attribution 4.0 International License.

²⁰¹⁰ Mathematics Subject Classification: 60J15; 60J10; 62P05. Keywords: Knowledge, Statistical tests.

http://www.utgjiu.ro/math/sma