
Ewa Lubina
Wyższa Szkoła Gospodarki Euroregionalnej
w Warszawie

M-learning – marzenia szaleńców czy długie ramię e-learningu

O m-learningu mówi się dziś tak, jak jeszcze niedawno mówiło się o e-learningu –
z przymrużeniem oka. Akademickie środowisko edukacyjne zaakceptowało e-learning trochę
jak zło konieczne, wymuszone poniekąd przez konieczność unowocześniania procesów
edukacyjnych. Jest to nadal jedynie akceptacja, a nie entuzjazm. Natomiast m-learning, który
leży niezbyt daleko od e-learningu, wywołuje w najlepszym razie sceptycyzm najczęściej
spowodowany brakiem znajomości przykładów dobrej praktyki. Warto byłoby zatem podjąć
próbę rozpoznania tego obszaru i zbadania możliwości jego praktycznego wykorzystania
w edukacji.

M-learning – przykłady dobrej praktyki

W różnych krajach europejskich pojawiają się kompleksowe rozwiązania oparte na

współpracy szkół wyższych z instytucjami o zasięgu ogólnokrajowym, zapewniającymi

infrastrukturę techniczną dla edukacji na odległość (e- i m-learningowej). Przykładem dobrej

praktyki jest współpraca środowisk uniwersyteckich Hiszpanii (np. Universidad Carlos III de

Madrid, Universidad de Valencia) z siecią Telefonica Moviles1. Współpraca obejmuje

systemowe projekty wdrożeniowe i przygotowanie do nich nauczycieli akademickich.

Przygotowanie, oprócz prezentacji technologii, obejmuje problematykę zastosowań

dydaktycznych, które wymagają od wykładowców przeorganizowania sposobu realizacji

procesu dydaktycznego. W tym modelu traktuje się nauczanie i uczenie się jako dwa

połączone ze sobą procesy. Technologie e-learningowe służą zarówno nauczaniu, jak

i uczeniu się, natomiast m-learning wspiera głównie proces uczenia się w oparciu

o samodzielną pracę studenta.

Uczelnie wyższe podejmują także współpracę z innymi instytucjami o charakterze

edukacyjnym, wspierając je własną bazą techniczną i tworząc system nauczania

1 Telefónica Móviles implanta el m-learning para sus empleados,
http://www2.noticiasdot.com/publicaciones/2004/1004/1310/noticias131004/noticias131004-14.htm , Telefónica
mantiene una intensa actividad investigadora en m-learning, b-learning y e-learning,
http://www.elearningworkshops.com/modules.php?name=News&file=article&sid=709, [27.10.2006].

 2

wykorzystujący m-learning jako efektywną formę pracy. Przykładem może być Universidad

del Pais Vasco (Uniwersytet Kraju Basków), który w Laboratorium Innowacji Edukacyjnych

we współpracy z Museo de Arte e Historia de Zarautz (Gipuzcoa) podjął nauczanie historii

i archeologii, rozwijając i poszerzając formy kształcenia zdalnego o techniki m-learningowe2.

Podobny system powstał we Włoszech we współpracy z galerią Uffizi3.

Doświadczenia pokazują, że kształcenie w oparciu o technologie mobilne stało się

szczególnie użyteczne w szybkim poszerzaniu wiedzy (np. w środowiskach lekarzy

i pilotów), we wspomaganiu w pracy zawodowej w warunkach konieczności szybkiej

aktualizacji zasobów posiadanych informacji4. Systemy szybkiej aktualizacji informacji

w oparciu o m-learning (określane jako mikrokształcenie) opracowano i wdrożono w USA,

ale eksperymenty w tym zakresie są także prowadzone w Indiach.

Dziedziną, w której ostatnio podjęto próby wdrażania m-learningu na większą skalę,

jest medycyna i ochrona zdrowia. Universidad de Antioquia, Facultad de Medicina

w Kolumbii utworzył wirtualne Centrum Ochrony Zdrowia5. Centrum tworzy i realizuje

programy kształcenia dla różnych grup odbiorców: studentów uczelni, lekarzy,

aktualizujących swoją wiedzę, a także dla pacjentów, którzy korzystają z opieki lekarskiej lub

chcą skorzystać z konsultacji. Stworzone programy pozwalają na monitorowanie i ewaluację

postępów studentów, pracy pielęgniarek, praktykantów i stażystów. Wspomagają pracę

lekarzy i umożliwiają im wzajemną konsultację.

Programy edukacyjne realizowane przy wsparciu m-learningowym obejmują także

pacjentów. Wspomagają proces samoobserwacji pacjenta, instruktażu w zakresie leczenia,

komunikowania się pomiędzy lekarzem a pacjentem, doradztwa farmakologicznego i wielu

innych działań związanych z profilaktyką, opieką i leczeniem.

W projektowaniu m-learningu uwzględniano dwa priorytety: po pierwsze – połączenie

aspektu technicznego (narzędzi) z celem edukacyjnym, po drugie – rozwój, a nawet

zrewolucjonizowanie edukacji w różnych, specjalistycznych dziedzinach wiedzy dla różnych

grup odbiorców6.

2 A. Ibáñez, E. Jiménez de Aberasturi, J. Correa, R. y Noarbe, R., Aprendizaje del patrimonio: Una experiencia
de integración del m-learning en el Museo de Arte e Historia de Zarautz, „Comunicación y pedagogía” 2005, nr
203, s. 36-39.
3 Mobilearn projekt, User trial at Uffizi Gallery. http://www.mobilearn.org/results/trial.htm, [27.10.2006].
4 M-learning, la nueva tendencia en formación on-line.
http://www.elearningworkshops.com/modules.php?name=News&file=article&sid=678, [10.10.2006].
5 Universidad de Antioquia: Facultad de Medicina inaugura un Centro de Simulación para el área de la salud.
http://www.gobiernoelectronico.org/node/4962, [19.10.2006].
6 M-Learning (Mobile-Learning): una Nueva Estrategia Tecnológica para la Educación Médica,
http://www.revistaesalud.com/revistaesalud/index.php/revistaesalud/article/view/32/106, [27.10.2006].

 3

Zróżnicowanie grup odbiorców, podobnie jak w tradycyjnym nauczaniu, wymaga od

projektantów szczególnej uwagi przy planowaniu i tworzeniu systemu mobilnego kształcenia.

Konieczne jest uwzględnienie sposobu myślenia, poziomu wiedzy, umiejętności uczenia się

i posługiwania narzędziami, a także gotowości do interakcji (dotyczy to szczególnie obszaru

ochrony zdrowia).

M-learning okazał się szczególnie użyteczny w nauczaniu studentów i uczniów (także

w młodszych grupach wiekowych). Już od września 2001 roku działa projekt edukacji

mobilnej dla młodzieży Wielkiej Brytanii, Szwecji i Włoch. Początkowo miał on charakter

eksperymentalny, ale z czasem objął całkiem dużą grupę osób. Uczestnicy projektu,

korzystając z telefonów komórkowych, a później coraz częściej z palmtopów, uczyli się

literatury, matematyki, ortografii i innych, niekoniecznie lubianych przedmiotów.

Realizatorzy projektu zapewnili dostosowanie metod nauczania do możliwości technicznych

użytkowanych narzędzi. Uzyskane efekty okazały się bardzo satysfakcjonujące – atrakcyjność

form pracy skłoniła uczestników do aktywnego uczenia się7.

Dydaktyka

Istnieją tendencje, aby m-learning i e-learning traktować jako odrębne sposoby

nauczania i uczenia się. Wydaje się jednak, i potwierdzają to doświadczenia, że obie te formy

można traktować jako wariantywne, z możliwością, a nawet tendencją do łączenia. Ponieważ

obie formy kształcenia dążą do tego samego celu istnieje prawdopodobieństwo, że w miarę

rozwoju technologii m-learning i e-learning zbliżą się do siebie jeszcze bardziej.

Obserwując rozwój m-learningu nie można traktować go jako niezależnej formy

nauczania, w oderwaniu od podstawy funkcjonowania tej formy pracy – bazy zasobów.

Ujęcie teoretyczne, wspierające powstały nieco później e-learning i m-learning, stworzono już

w latach 80. i zmodyfikowano w 90. (Component Design Theory)8. Zgodnie z założeniami tej

teorii o edukacji zdalnej decydują dwie fundamentalne składowe: zasoby i aktywności

uczącego się. Tworzą one system LMS. Niekiedy mówi się o specjalistycznych systemach

mLMS (służące m-learningowi), ale pod względem dydaktycznym i organizacyjnym są one

takie same, jak te, które służyły e-learningowi. Nie wydaje się zatem, żeby odrębne

traktowanie m-learningu i e-learningu było uzasadnione względami technicznymi. Różnice

7 P. Kingston, M-learning: mejorar en lectura, ortografía y matemática jugando con el cellular,
http://www.clarin.com/diario/2005/05/05/conexiones/t-970122.htm.2.11.2006r.
8 M.D. Merril, Component Display Theory, [w:] C. Reigeluth (red.) Instructional Design Theories and Models.
Hillsdale, 1983. Erlbaum Associates; M.D. Merril, Instructional Design Theory, Englewood Cliffs, 1994.
Educational Technology Publications.

 4

pomiędzy tymi formami kształcenia nie stawiają nauczyciela przed koniecznością dokonania

wyboru, a raczej przed możliwością łączenia i rozwijania obu form i ich wzajemnego

dopełnienia. Obserwuje się już i analizuje zmiany, pojawiające się w metodyce m-nauczania.

Wiele wniosła analiza doświadczeń z wdrożenia projektu m-lerningowego w Walencji

w Hiszpanii Universidad Politecnica de Valencia.9

Proces wdrożeniowy m-learningu z pedagogicznego punktu widzenia bazował na

konstruktywistycznym podejściu do procesu kształcenia i stałej analizie uwzględniającej

społeczne aspekty procesu. Zastosowano model „3C”, na który składa się:

– Konstrukcja (Construcción) – traktująca kształcenie jako proces poszukiwania rozwiązań

dla problemów, zdobywania nowych doświadczeń i budowania systemu wiedzy10;

– Dyskusja (Conversación) – umożliwiająca zespołową analizę koncepcji kształcenia

z udziałem nauczycieli akademickich i studentów11;

– Kontrola (Control) – wdrażanie eksperymentalnych cyklów nauczania i poddawanie ich

ewaluacji, której wyniki stanowią podstawę do doskonalenia kolejnych cyklów procesu12.

Pedagodzy tworzący podstawy teoretyczne mobilnej dydaktyki, traktują m-learning

jako unowocześnioną formę kształcenia osadzoną w nurcie konstruktywistycznym.

Szczególnie mocno podkreślają znaczenie m-learningu dla rozwijania gotowości człowieka

do edukacji przez całe życie13.

Warunki ogólne konieczne do wdrażania m-learningu to:

 dostosowanie treści do możliwości odbioru za pośrednictwem narzędzi mobilnych;

 projektowanie procesu nauczania w sposób umożliwiający wspieranie przez nauczyciela

zindywidualizowanego uczenia się;

 dostępność techniczna, adaptacyjność do różnych urządzeń odbiorczych, ale także

i warunków uczenia się;

 umożliwienie gromadzenia informacji w warunkach mobilnego uczenia się

(przechowywanie pobranych materiałów);

 użyteczność dydaktyczna zastosowanych technik przekazu;

 użyteczność życiowa treści kształcenia;

9 D. Álvarez Sánchez, M. Edwards Schacther, El teléfono móvil: una herramienta eficaz para el aprendizaje
activo, Universidad Politecnica de Valencia, Valencia 2006.
10 A. Brown, J. Campione, Psychological theory and design of innovative learning environments: On
procedures, principles, and systems, In L. Schauble & R., 1996.
11 A.G.S. Pask, Conversation Theory: Applications in Education and Epistemology, Elsevier, Amsterdam -
Nowy Jork.
12 D. Kolb, Experiential Learning. Englewood Cliffs, Prentice Hall. LTSC, New Jersey 2001.
13 M. Sharples, N. Jeffery, J.B H. Dubolay, D. Teather, B. Teather, H. du Bolay, Socio-cognitive engineering:
 a methodology for the design of human centered technology, „European Journal of operational Research”.

 5

 wygodny interfejs, przyjazny dla użytkownika nieposiadającego przygotowania

technicznego .14

Warunki psychopedagogiczne, które powinno się uwzględnić w projektowaniu m-kształcenia:

 Wykorzystanie mobilnych narzędzi nauczania służy popularyzacji uczenia się w różnych

warunkach i okolicznościach – wspiera uczenie się w krótkich jednostkach czasu, w

przerwach pomiędzy innymi czynnościami życia codziennego, często w warunkach

niedoborów czasowych uczącego się.

 M-learning bazuje na narzędziach komunikacyjnych, z których korzystanie nobilituje

młodszych użytkowników i podnosi ich prestiż w oczach społeczności.

 M-learning rozwija się głównie w środowisku ludzi młodych, których percepcję pobudza

zmienność bodźców, krótki czas ekspozycji i atrakcyjność estetyczna (także techniczna)

przekazu.

 Spada zdolność koncentracji uczącego się na jednym przedmiocie poznawania.

Warunki dydaktyczne:

 Podstawowym i niezbędnym warunkiem dydaktycznym okazało się krótkie i syntetyczne

opracowanie informacji (konkretyzacja). Zastosowanie technologii mobilnych

w nauczaniu wiąże się z dostosowaniem sposobów nauczania do specyfiki narzędzi.

Mobilne technologie wiążą się z miniaturyzacją narzędzi komunikacyjnych. Tym samym

przekazywane pakiety informacji powinny mieć postać dogodną do odbioru w warunkach

mobilnego dostępu.

 Koniecznością stało się dzielenie przekazu na „obiekty wiedzy” i opracowanie koncepcji

późniejszego scalania lub włączania ich w posiadane zasoby informacyjne. Innym

warunkiem dydaktycznym jest opracowanie systemu ćwiczeń, prezentacji i testów, które

powinny być dostosowane do możliwości wykorzystania za pomocą mobilnych narzędzi.

Zgodnie z koncepcją konstruktywistycznego nauczania są to elementy składowe

integrujące tradycyjne metody nauczania z metodami kształcenia zdalnego. Formy

mobilnego nauczania tworzą wirtualny kontekst dla posiadanej wiedzy i wspomagają

indywidualizację procesu uczenia się w większym stopniu niż czyni to e-learning15.

14 M. Sharples, The Design of Personal Mobile Technologies for Lifelong Learning, „Computers and Education”
2000, nr 34, s. 177-193.
15 A. Ibáñez, , E. Jiménez de Aberasturi, J. Correa, R. y Noarbe, R., Aprendizaje del patrimonio: Una
experiencia de integración del m-learning en el Museo de Arte e Historia de Zarautz, „Comunicación y
pedagogía” 2005, nr 203, s. 36-39.

 6

 Przekazywane przez urządzenia mobilne obiekty wiedzy powinny być krótkie,

umożliwiające szybkie odczytanie i stworzenie odwzorowania w pamięci. Z tego względu

większe zastosowanie mają tutaj graficzne (obrazowe) formy przekazu.

 Wobec miniaturyzacji form przekazu i niewielkich odcinków czasu poświęconego na

uczenie się duże znaczenie ma multimedialność opracowanego materiału, która

wspomaga aktywizację procesów intelektualnych na poziomie świadomym

i nieuświadomionym.

 Ze względu na cząstkowanie wiedzy konieczne jest tworzenie e-learningowego systemu

łączenia poszczególnych obiektów w całość. System m-learningowy powinien zatem

zawierać schematy wspomagające rekonstrukcję całości uwzględniającą holistyczne

widzenie świata i uczenie się kontekstowe.

 Spore trudności nastręcza opracowanie jednolitego modelu uczenia mobilnego dla

wszystkich typów narzędzi wykorzystywanych w tym procesie.

Podsumowanie

Doświadczenia pokazują, że formy m-learningowe są coraz chętniej wykorzystywane

w budowaniu systemów nauczania i uczenia się w różnych instytucjach, tak edukacyjnych,

jak i pozaedukacyjnych. Wdrożenia te, jako czasochłonne i kosztowne, są w wielu

przypadkach wspierane przez władze państwowe i duże korporacje. Takie projekty (nawet

o zasięgu międzynarodowym) dostarczają licznych doświadczeń pozwalających

zobiektywizować spostrzeżenia i opinie o możliwościach oraz ograniczeniach m-learningu.

Można zaobserwować dwa modele wdrożeniowe:

1. M-learning jako forma pracy, korzystająca wprawdzie z technologii distance

learningu, ale w głównej mierze rozwijająca się w oparciu o specjalistyczne

narzędzia komunikacji:

a) niezależne formy intencjonalnego i zindywidualizowanego uczenia się,

bazujące na zapamiętywaniu niewielkich obiektów wiedzy (np. słówka

w języku obcym) w krótkich jednostkach czasowych,

b) niezależne formy szybkiej aktualizacji posiadanych informacji w zawodach

wymagających permanentnego doskonalenia (lekarze, piloci i inni),

c) system koordynowania działań (także edukacyjnych) realizowanych

zespołowo16,

16 Tamże.

 7

d) monitoring i ewaluacja realizowanych projektów (formy szybkiej

i interaktywnej komunikacji z systemem zarządzania)17;

2. Składowa kompleksowego modelu nauczania blended learning: nauczanie

stacjonarne wzbogacone o formy e-learningowe, które wykorzystują także

technologie mobilne:

a) w instytucjach edukacyjnych (szkołach wyższych),

b) w instytucjach zajmujących się popularyzacją kultury (muzea, galerie,

biblioteki);

c) formy aktywizacji intelektualnej młodszych grup wiekowych poprzez

krótkie gry i zabawy edukacyjne, skoordynowane z platformą e-learningową

(funkcjonującą w systemie nauczania szkolnego lub niezależną, realizującą

określone cele dydaktyczno-wychowawcze).

Obserwacja różnych przykładów wdrożenia pokazuje, że drugi model (m-learning

jako wspomagający lub uzupełniający w stosunku do tradycyjnych form kształcenia oraz form

e-learningowych) jest wykorzystywany chętniej.

Technologia mobilna w kształceniu wymaga stworzenia koncepcji otwartego

nauczania opartego na wykorzystaniu nowoczesnych aplikacji umożliwiających współpracę

na nieco odmiennych zasadach, wdrażanych już od pewnego czasu w e-learningu. Mówi się

już sporo o tworzeniu interaktywnych społeczności edukacyjnych, zapewniających

jednocześnie większą indywidualizację procesu uczenia się. M-learning z biegiem czasu

powinien zająć miejsce w szeregu nowoczesnych form nauczania i uczenia się na tych

samych prawach co formy e-learningowe.

Bibliografia
D. Álvarez Sánchez, M. Edwards Schacther, El teléfono móvil: una herramienta eficaz para

el aprendizaje activo, Universidad Politecnica de Valencia, Valencia 2006.

O.A. Arah, Professional monitoring and critical incident reporting using personal digital
assistants. „Med J Aust” 2003, nr 178(7).

B.W. Beasley Utility of palmtop computers in a residency program: a pilot study, „South
Med J” 2002; nr 95(2).

17 M. L. Peñaloza, N. Rodríguez, R. Ríos Fernández, S. L. Yanina y Villodre, M-learning. Nuevos Desafíos y
experiencias, II Congreso de EducaRed „Educación y Nuevas Tecnologías”, Facultad de Ciencias Exactas,
Físicas y Naturales, Universidad Nacional de San Juan 2005,
http://www.educared.org.ar/congreso/mesas/mesa10.asp, [2.11.2006].

 8

A. Brown, J. Campione, Psychological theory and design of innovative learning
environments: On procedures, principles, and systems, L. Schauble & R, 1996.

A. Ibáñez, E. Jiménez de Aberasturi, R. Correa y Noarbe, Aprendizaje del patrimonio: Una
experiencia de integración del m-learning en el Museo de Arte e Historia de Zarautz.
„Comunicación y pedagogía” 2005, nr 203.

D. Kolb, Experiential Learning. Englewood Cliffs, Prentice Hall, LTSC, New Jersey 2001.

M.D. Merril, Component Display Theory, [w:] C. Reigeluth (red.) Instructional Design
Theories and Models., Erlbaum Associates, Hillsdale 1983.

M.D. Merril, Instructional Design Theory, Cliffs, Englewood 1994.

A.G.S. Pask, Conversation Theory: Applications in Education and Epistemology, Elsevier,
Amsterdam.

R.J. Rodríguez, A. y Risk, eHealth in Latin America and the Caribbean: Development and
Policy Issues, „J Med Internet” 2003; nr 5(1).

J.M. Rothschild, T.H. Lee, T. Bae i wsp., Clinician use of a palmtop drug reference guide, „J
Am Med Inform Assoc” 2002, nr 9.

M. Sharples, The Design of Personal Mobile Technologies for Lifelong Learning, „Computers
and Education” 2000, nr 34.

M. Sharples, N. Jeffery, J.B.H. Dubolay, D. Teather, B. Teather, H. du Bolay, Socio-cognitive
engineering: a methodology for the design of human centered technology, „European
Journal of operational Research” 2000.

Netografia

P. Kingston, M-learning: mejorar en lectura, ortografía y matemática jugando con el
cellular, http://www.clarin.com/diario/2005/05/05/conexiones/t-970122.htm, [2.11.2006].

M.L. Peñaloza, N. Rodríguez, R. Ríos Fernández, S.L. Yanina y Villodre, M-learning. Nuevos
Desafíos y experiencias, Facultad de Ciencias Exactas, Físicas y Naturales, II
Congreso de EducaRed “Educación y Nuevas Tecnologías” Universidad Nacional de
San Juan 2005.http://www.educared.org.ar/congreso/mesas/mesa10.asp, [2.11.2006].

Telefónica Móviles implanta el m-learning para sus empleados,
http://www2.noticiasdot.com/publicaciones/2004/1004/1310/noticias131004/noticias1
31004-14.htm .

Telefónica mantiene una intensa actividad investigadora en m-learning, b-learning y e-
learning,http://www.elearningworkshops.com/modules.php?name=News&file=article
&sid=709, [27.10.2006].

Mobilearn projekt, User trial at Uffizi Gallery, http://www.mobilearn.org/results/trial.htm,
[27.10.2006].

M-learning, la nueva tendencia en formación on-line,
http://www.elearningworkshops.com/modules.php?name=News&file=article&sid=67
8, [10,10.2006].

Universidad de Antioquia: Facultad de Medicina inaugura un Centro de Simulación para el
área de la salud, http://www.gobiernoelectronico.org/node/4962, [19.10.2006].

 9

M-Learning (Mobile-Learning): una Nueva Estrategia Tecnológica para la Educación Médica,
http://www.revistaesalud.com/revistaesalud/index.php/revistaesalud/article/view/32/106,
[27.10.2006].

Abstract

They say about m-learning today exactly in the same way like they had said about e-learning.
Academic educational society accepted e-learning somewhat as necessary evil, which was
forced in a way by necessity of modernizing educational processes. There is still only
acceptance, but not enthusiasm. However m-learning, which is not far from e-learning,
evokes at best scepticism which is often caused by ignorance of positive practical examples. It
is worth trying to reconnoitre that area and to study practical possibilities of making the most
of it in education.

Nota o Autorce

Autorka jest adiunktem w Katedrze Pedagogiki Wyższej Szkoły Gospodarki Euroregionalnej.

Zajmuje się problematyką wykorzystania e-learningu w kształceniu i doskonaleniu

zawodowym dorosłych, jak również wykorzystaniem formuły zdalnego nauczania

w kształceniu umiejętności psychospołecznych. Ma w swoim dorobku doświadczenia w tym

zakresie i liczne publikacje związane z metodyką kształcenia na odległość.

