

Estado del Arte de Aprendizaje de Fracciones con MLearning

Jorge Edgar Rojas Magdaleno, Antonio Suárez Zinzun, Roberto Suárez Zinzun *

Instituto Tecnológico de Estudios Superiores de Zamora, Km. 7 Carretera Zamora – La Piedad, Zamora, Michoacán C.P. 59720, México

Abstract

Existen estudios del tema de fracciones donde se destaca la dificultad en el aprendizaje y enseñanza de este tema del área de las matemáticas, debido a que se requiere para el dominio de otros temas como álgebra, probabilidad, cálculo, es importante buscar estrategias de enseñanza que contribuyan al aprendizaje significativo de fracciones. El aprendizaje móvil, “m-learning” ofrece métodos modernos de apoyo al proceso de aprendizaje mediante el uso de instrumentos móviles, tales como las computadoras portátiles y las tabletas informáticas, los lectores MP3, los teléfonos inteligentes (*smartphones*) y los teléfonos móviles. El aprendizaje móvil se está convirtiendo en una de las soluciones a los problemas que confronta el sector educativo. Por ello el programa de actividades de la UNESCO se basa en un número, cada vez mayor, de iniciativas conjuntas encaminadas a estudiar de qué manera las tecnologías móviles pueden propiciar la consecución de la Educación para Todos (EPT). El presente artículo muestra los resultados de la investigación sobre el estado del arte del Apredizaje Móvil (M-Learning), en busca de trabajos relacionados con el aprendizaje de fracciones, en el periodo de 2010 a 2016.

Keywords: *M-Learning; Aprendizaje móvil; enseñanza-aprendizaje de fracciones.*

1. Introducción

Un tema importante en las curriculas de matemáticas es el de fracciones [1], que se aprende a la mitad de los planes de estudio de la asignatura de matemáticas, el entendimiento de este tema es de vital relevancia por ser la base de temas posteriores en matemáticas como el álgebra y probabilidad. Más sin embargo este tema no solo es difícil para el aprendizaje, también lo es para la enseñanza [2][3]. Las fracciones son un reto pedagógico por la dificultad tanto en enseñanza como aprendizaje, esas dificultades se dan en los primeros años de la primaria [4][5] y persisten aún en la secundaria e incluso en la preparatoria [6][7]. Los retos y malentendidos que se enfrentan estudiantes en la comprensión de fracciones [8][9] persisten en la vida adulta y plantean problemas en áreas como medicina, salud, construcción y programación de computadoras. Hoy en día las tendencias en la enseñanza se enfocan en el desarrollo de competencias básicas en el aprendizaje; haciendo uso de los avances tecnológicos como recursos didácticos alternativos para el aprendizaje. En el ámbito educativo, el uso de las Tecnologías de Información y Comunicación (TIC), en específico los dispositivos móviles: teléfonos celulares inteligentes (*smartphones*), asistentes personales digitales (PDA's), tabletas digitales, pizarrones táctiles, etc., pueden apoyarse a la investigación y la docencia para usarse de manera eficiente y razonada, propiciando aprendizaje significativo. En la actualidad, los usos que se les da a los dispositivos móviles es en su mayoría para actividades de entretenimiento; escuchar música, jugar videojuegos, consultar redes sociales [10]. Sin embargo, también se le puede dar un uso académico como apoyo de la enseñanza de diversas asignaturas [11], en particular las matemáticas. El uso de dispositivos móviles en el proceso de enseñanza - aprendizaje representa un nuevo paradigma conocido como aprendizaje móvil (*M-Learning*). La principal característica de *Mobile Learning* o Aprendizaje Móvil es la ubicuidad, que permite el desarrollo de actividades de enseñanza - aprendizaje en cualquier lugar y momento. Existen una cantidad amplia de dispositivos, tal y como se describe en párrafos anteriores, pero en el campo de la educación destacan tres: *smartphones* o

* Autor para correspondencia. Tel.: 01 351 5200219 Ext. 1119; fax: 01 351 5200219.

Correo electrónico: iserm@teczamora.mx

teléfonos inteligentes, las tablets o tabletas digitales y los *phablets*, un dispositivo híbrido de los dos anteriores. Para muchos, los teléfonos móviles se contraponen al aprendizaje, sus limitaciones de tamaño de pantallas derivan a que se vincula a los teléfonos móviles con el esparcimiento más que con la educación. Muchas personas se oponen al aprendizaje móvil porque presumen que los dispositivos asociados a este tipo de aprendizaje no pueden ofrecer un contenido educativo sólido. Más sin embargo en muchos países y empresas recientemente se ha impulsado la elaboración de recursos digitales y materiales didácticos de alta calidad para dispositivos móviles. En proyectos de gran envergadura en Asia, especialmente en la República de Corea y en Singapur, se procura utilizar la tecnología móvil para hacer la educación más personalizada y colaborativa. Por ejemplo, en la República de Corea se ha lanzado una iniciativa nacional para cambiar los libros de texto en papel a un formato electrónico en 2015. Si bien este ha sido el caso tradicionalmente, en muchos países y empresas recientemente se ha impulsado la elaboración de recursos digitales y materiales didácticos de alta calidad para dispositivos móviles. En proyectos de gran envergadura en Asia, especialmente en la República de Corea y en Singapur, se procura utilizar la tecnología móvil para hacer la educación más personalizada y colaborativa. Por ejemplo, en la República de Corea se ha lanzado una iniciativa nacional para cambiar los libros de texto en papel a un formato electrónico en 2015[12]. Es por ello que derivado de la problemática descrita al principio de esta sección, en relación con las fracciones, se da a la tarea de indagar acerca de trabajos que busquen resolver la problemática, particularmente con el uso de dispositivos móviles, pero no se descarta aprendizaje de fracciones en otras plataformas.

2. Objetivos de la investigación

El presente artículo plantea los siguientes objetivos:

1. Localizar literatura de carácter científico relacionada con el aprendizaje móvil de fracciones.
2. Analizar bibliografía del tema de fracciones con *M-Learning* en el periodo de 2010 a 2016.
3. Identificar los ejes temáticos de la bibliografía analizada.
4. Dar a conocer los resultados del presente artículo.

3. Metodología

En primera instancia se realiza una revisión de carácter descriptiva, de producción científica en relación al tema de Aprendizaje Móvil, en específico con fracciones, el periodo de revisión es de 2010 a 2016.

Las Fuentes de consulta son principalmente artículos publicadas en revistas científicas, la primera fuente de consulta son índices de las siguientes bases de datos: *scopus*, *web of science*, *scielo*, IEEE, ACM, *InderScience*, Redalyc, RIED; en segunda instancia se revisa publicaciones de algunas revistas y congresos, donde se destacan: *Proceedings of Society for Information Technology & Teacher Education International Conference*, *International Journal of Mobile Learning and Organisation*, *International Journal of Mobile and Blended Learning*, *Proceedings of E-Learn: World Conference on E-Learning in Corporate, Government, Healthcare, and Higher Education*, *Journal of Technology Studies*, *Procedia - Social and Behavioral Sciences*, *Eleventh International Conference on Communication Networks*, *3rd World Conference on Educational Technology*, *Proceedings of Global TIME*, *Proceedings of EdMedia: World Conference on Educational Media and Technology*, *American Educational Research Journal*, *International Conference on Mathematics Education Research*, *The International Review of*

Research in Open and Distributed Learning, REDIE. Revista Electrónica de Investigación Educativa, 5th World Conference on Educational Sciences, 7th World Conference on Educational Sciences, International Future-Learning Conference on Innovations in Learning for the Future, ERPA International Congress on Education, ERPA, Association for the Advancement of Computing in Education (AACE),

En una primera búsqueda, se utiliza el patrón Fracciones y M-Learning, debido a los pocos resultados obtenidos, se amplian las opciones en la búsqueda, que se basa en palabras clave y abstracts como: Aprendizaje móvil, Mobile Learning, M-Learning, Enseñanza de las Matemáticas, Recursos Móviles. La cantidad de artículos encontrados en relación al proceso de enseñanza – aprendizaje usando *M-Learning* no es tan amplia, por lo tanto se comienza la búsqueda sobre temas como Aprendizaje Móvil aplicado nociones matemáticas, otras áreas de las mismas matemáticas como álgebra y geometría, y otras áreas distintas a la disciplina anterior. Finalmente se agrega a la lista de artículos a revisar áreas como las que a continuación se mencionan:

- Aprendizaje de Fracciones y nociones matemáticas con M-Learning y en otras plataformas.
- M-Learning, Mobile Learning, Aprendizaje Móvil, uLearning, Aprendizaje Ubícuo y Tecnologías emergentes.
- App, Aplicaciones móviles, realidad aumentada, Lenguajes de desarrollo para móviles, arquitectura de aplicaciones y componentes.
- Apropiación y uso de tecnología y diseño instruccional.
- E-learning y MOOC.
- Dispositivos móviles, teléfono inteligente, smartphone, tablets, phablet, tabletas, iPad.
- Juegos, actividades y gamificación
- Dispositivos móviles, teléfono inteligente, smartphone, tablets, phablet, tabletas, iPad.
- Enseñanza – aprendizaje de nociones matemáticas.

4. Resultados

Se comienza con una muestra inicial de 477 referencias, la cuál se va reduciendo debido a que muchas de las Fuentes eran de años anteriores al 2010 y en algunos casos, posterior a la revisión de los resúmenes, era de temas que tenían poca relación con el tema de esta investigación, el número final de referencias consultadas fue de 237, Las revistas y fuentes de consulta se clasifican como a continuación se muestra (Tabla 1):

TABLA 1. PRODUCCIÓN CIENTÍFICA CONSULTADA EN TORNO AL *MLEARNING* EN REVISTAS.

Revistas y Congresos/Período de Publicación	2010	2011	2012	2013	2014	2015	2016	T

Actualidades Investigativas en Educación				1		1
Apertura	1		1	2		4
<i>British Journal of Educational Technology</i>		1		1		2
Computación y Sistemas	1					1
<i>Computers & Education</i>	1	2	3	1	1	9
<i>Computers in Human Behavior</i>					3	3
Comunicar	2		1			3
<i>Contemporary Educational Psychology</i>				1		1
<i>Contemporary Issues in Technology and Teacher Education</i>			1			1
<i>Developmental Review</i>				1		1
<i>Distance Education</i>	1					1
<i>Economics of Education Review</i>				1		1
Educación Médica Superior				1		1
Educar			1			1
<i>Education and Information Technologies</i>		1				1
<i>Expert Systems with Applications</i>	1					1
IEEE Revista Iberoamericana de Tecnologías del Aprendizaje – RITA				1		1
IGI Global				1		1
Indivisa. Boletín de Estudios e Investigación			1			1
Informática Económica	1					1
<i>International Journal on Computer Science and Engineering</i>		1				1
<i>International Journal of Educational Development</i>			1			1
<i>International Journal of Educational Research</i>				1		1
<i>International Journal of Mobile and Blended Learning</i>				10	8	18
<i>International Journal of Mobile Learning and Organisation</i>	13	15	12	15	15	8
<i>Journal of Information Systems and Technology Management</i>	1	1				2
<i>Journal of Experimental Child Psychology</i>				1		1

<i>Journal of Interactive Learning Research</i>	1	3					4	
<i>Journal of Systems and Software</i>		2					2	
<i>Journal of Technology Studies</i>	1	1			1		3	
<i>Learning Disabilities Research & Practice</i>		1					1	
<i>Pixel-Bit. Revista de Medios y Educación</i>	1	1			1		3	
<i>Professional Development in Education</i>					1		1	
<i>RED. Revista de Educación a Distancia</i>		1	1		1		4	
<i>REDIE. Revista Electrónica de Investigación Educativa</i>			1				1	
<i>REICIS. Revista Española de Innovación, Calidad e Ingeniería del Software</i>		1					1	
<i>RIED. Revista Iberoamericana de Educación a Distancia</i>	2				2		4	
<i>RUSC. Universities and Knowledge Society Journal</i>				2			2	
<i>TechTrends: Linking Research & Practice to Improve Learning</i>					1		1	
<i>Teoría de la Educación. Educación y Cultura en la Sociedad de la Información</i>	1		2	2			5	
<i>The International Review of Research in Open and Distributed Learning</i>	1	1					2	
<i>Turkish Online Journal of Educational Technology</i>		1					1	
Total	11	30	25	20	25	37	33	182

En relación a los eventos científicos (congresos) que tienen relación con *M-Learning*, *Mobile Learning*, Aprendizaje Móvil y Fracciones en *M-Learning* se tienen los siguientes resultados (Tabla 2):

TABLA 2. PRODUCCIÓN CIENTÍFICA EN TORNO AL MLEARNING EN EVENTOS CIENTÍFICOS (2010-2016).

Revistas y Congresos/Período de Publicación	2010	2011	2012	2013	2014	2015	2016	T
CIATA						2		2
Encuentro Nacional de Ciencias de la Computación					7			7
<i>IEEE Frontiers in Education Conference (FIE) Proceedings</i>					1			1

<i>International Conference on Mathematics Education Research</i>	1						1
<i>Procedia - Social and Behavioral Sciences</i>	1	3	1	6	3	9	23
<i>Proceedings of E-Learn: World Conference on E-Learning in Corporate, Government, Healthcare, and Higher Education</i>	7						7
<i>Proceedings of EdMedia: World Conference on Educational Media and Technology</i>	2	1	2	1			6
<i>Proceedings of Global Learn</i>	1						1
<i>Proceedings of Global TIME</i>			1				1
<i>Society for Information Technology & Teacher Education International Conference</i>	1		2	2			5
Total	13	4	6	9	11	11	0
							54

La siguiente gráfica muestra la comparación de la producción en revistas y congresos, de los temas previamente mencionados, (Fig. 1).


Fig. 1. Documentos científicos consultados en revistas científicas y eventos de los años 2010 a 2016

La cantidad de artículos por año y por la clasificación de temas, previamente mencionados en la metodología, arroja los siguientes resultados (Tabla 3):

TABLA 3. PRODUCCIÓN CIENTÍFICA POR AÑOS Y TEMAS.

Revistas y Congresos/Período de Publicación	2010	2011	2012	2013	2014	2015	2016	T
Aprendizaje de Fracciones y nociones matemáticas con M-Learning y en otras plataformas	4	6	2	3	3	4	3	25
M-Learning, Mobile Learning, Aprendizaje Móvil, uLearning, Aprendizaje Ubicuo y Tecnologías emergentes	9	12	13	8	10	13	11	76
App, Aplicaciones móviles, realidad aumentada, Lenguajes de desarrollo para móviles, arquitectura de aplicaciones y components	2	2	4	3	6	2	4	23
<i>Apropiación y uso de tecnología y diseño instruccional</i>	8	8	9	9	13	17	9	73
<i>E-learning y MOOC</i>						1	1	2
<i>Dispositivos móviles, teléfono inteligente, smartphone, tablets, phablet, tabletas, iPad</i>	1			1			1	3
<i>Juegos, actividades y gamificación</i>		1	2	2	1		2	8
<i>Enseñanza – aprendizaje de nociones matemáticas</i>	3	3		4	4	11	2	27
TOTALES	27	32	30	30	37	48	33	237

Conclusiones

Se puede ver una tendencia clara de trabajos principalmente en las categorías de *M-Learning, Mobile Learning, Aprendizaje Móvil, uLearning, Aprendizaje Ubicuo y Tecnologías emergentes* y la de *Apropiación y uso de tecnología y diseño instruccional*.

El estado del *Mobile Learning* para la enseñanza – aprendizaje de fracciones, según los datos de producción consultados es de 25 sobre un total de 237 publicaciones, apenas un 10.5%, esto puede indicar dos posibilidades, la primera que hay una razón por la cuál no se publica sobre actividades en el tema de fracciones y la segunda que es un campo poco explorado, tomando en cuenta el impacto social y la tendencia de crecimiento de uso de dispositivos móviles se puede considerer como escasa la producción científica en el área de

Referencias

1. Lamon, S.. *Teaching fractions and ratios for understanding: Essential content knowledge and instructional strategies for teachers*. Mahwah, NJ: Lawrence Erlbaum, 1999.
2. Ma, L. *Knowing and teaching elementary mathematics: Teachers' knowledge of fundamental mathematics in China and the United States*. Mahwah, NJ: Erlbaum, 1999.
3. Post, T., Cramer, K., Behr, M., Lesh, R., & Harel, G. *Curriculum implications of research on the learning, teaching and assessing of rational number concepts*. In T. Carpenter, E. Fennema & T. Romberg. *Rational Numbers: An Integration of Research*, (pp.327-361). Hillsdale, NJ: Lawrence Erlbaum Associates, 1993.
4. Empson, S. & Levi, L. *Extending children's mathematics: Fractions and decimals: Innovations in cognitively guided instruction*. Portsmouth, NH: Heinemann. Pp. 178-216, 2011.
5. Moss, J. & Case, R.. *Developing children's understanding of the rational numbers: A new model and an experimental curriculum*. Journal for Research in Mathematics Education 30(2), 122-147. 6. Armstrong, B.E. & Larson, C.N. (1995). Students' use of part-whole & direct comparison strategies for comparing partitioned rectangles, Journal of Research in Mathematics Education, 26(1), 2-19, 1999.
7. Orpwood, G., Schollen, L., Leek, G., Marinelli-Henriques, P., & Assiri, H.. *College mathematics project 2011: Final report*. Retrieved from http://collegemathproject.senecac.on.ca/cmp/en/pdf/FinalReport/2011/CMP_2011_Final_Report%20-%2002Apr12%20pmh.pdf, 2012.
8. Gould, P., Outhred, L., & Mitchelmore, M. *Conference proceedings of the 2006 meeting of the Mathematics Education Research Group of Australia (MERGA)*. Australia, 2006.
9. Hiebert, J. *A theory of developing competence with written mathematical symbols*. Educational studies in mathematics, 19, 333-355, 1998.
10. Cogoi, C., Sangiorgis D., Shahin, K.: *mGBL-mobile game-based learning: perspectives and usage in learning and career guidance topics*. eLearning Papers 1(1), 1-6, 2006.
11. Gabriel Gerónimo-Castillo, Everth. H. Rocha-Trejo, *Edumóvil: Incorporando la Tecnología Móvil en la Educación Primaria*, Universidad Tecnológica de la Mixteca (México), RIED, pp. 63-71, 2010.
12. Fotouhi-Ghazvini, et al., *Using a conversational framework in mobile game based learning-assessment and evaluation*, Springer Berlin Heidelberg, Pp. 200-213 (2011)
13. UNESCO, *Activando el aprendizaje móvil – Temas globales*, 2012, Disponible en <<http://unesdoc.unesco.org/images/0021/002164/216451s.pdf>> Acceso en 30 jul. 2016.

ANEXO I - Relación de publicaciones científicas sobre temas de M-Learning consultadas (2010-2016)

1. Chen T. *A Case Study of the Development and Diffusion of Mobile Learning*. In: Gibson D, Dodge B, editors. Proceedings of Society for Information Technology & Teacher Education International Conference 2010. San Diego, CA, USA: Association for the Advancement of Computing in Education (AACE); 2010. p. 2184-9.
2. O. Javier, S. A. *Acceso y Uso de los Dispositivos Portátiles de la Población Estudiantil de Primaria a Bachillerato: Estudio de Caso en Ensenada, México*. Revista Electrónica "Actualidades Investigativas en Educación." 2015;15:1-17.
3. Aljohani NR, Davis HC, Loke SW. *A comparison between mobile and ubiquitous learning from the perspective of human-computer interaction*. International Journal of Mobile Learning and Organisation. 2012; 6(3/4):218.
4. Yau JYK, Joy M. *A context-aware personalised m-learning application based on m-learning preferences*. International Journal of Mobile Learning and Organisation. 2011;5(1):1.
5. Duarte Filho NF, Barbosa EF. *A Contribution to the Establishment of Reference Architectures for Mobile Learning Environments*. IEEE Revista Iberoamericana de Tecnologías del Aprendizaje(IEEE RITA). 2015 Nov;10(4):234-41.
6. Ernst H, Harrison J. *Active mlearning opportunities offered by a prototype template of a new web-based SBLTM interface for smartphones*. International Journal of Mobile Learning and Organisation. 2012;6(1):1.
7. Zhao X, Okamoto T. *Adaptive multimedia content delivery for context-aware u-learning*. International Journal of Mobile Learning and Organisation. 2011;5(1):46.
8. Palalas A, Berezin N, Gunawardena C, Kramer G. *A Design Based Research Framework for Implementing a Transnational Mobile and Blended Learning Solution*: International Journal of Mobile and Blended Learning. 2015 Oct;7(4):57-74.
9. DePree J, Su S. *Ad-hoc Coordination of Students and Teachers using Mobile Devices*. In: Sanchez J, Zhang K, editors. Proceedings of E-Learn: World Conference on E-Learning in Corporate, Government, Healthcare, and Higher Education 2010. Orlando, Florida, USA: Association for the Advancement of Computing in Education (AACE); 2010. p. 947-52.

10. Davison CB, Lazaros EJ. *Adopting Mobile Technology in the Higher Education Classroom*. *Journal of Technology Studies*. 2015;41(1):30–9.
11. Najafabadi MO, Mirdamadi SM. *A feasibility study of mobile learning in rural areas: a case study in the northern part of Iran*. *International Journal of Mobile Learning and Organisation*. 2011;5(1):64.
12. Giemza A, Bollen L, Jansen M, Hoppe HU. *A flexible unified architecture to support heterogeneous multi-device learning environments*. *International Journal of Mobile Learning and Organisation*. 2013;7(3/4):210.
13. Ahmad MS, Pinkwart N. *A generalised framework to support field and in-class collaborative learning*. *International Journal of Mobile Learning and Organisation*. 2014;8(3/4):232.
14. Yang JC, Chen CH. *A mobile learning environment for supporting inquiry-based experimental activities in elementary school*. *International Journal of Mobile Learning and Organisation*. 2012;6(1):8.
15. Sarrab M, Baghdadi Y, Shihhi HA, Bourdoucen H. *A model for mobile learning non-functional requirement elicitation*. *International Journal of Mobile Learning and Organisation*. 2016;10(3):129.
16. Moura K, Ogata H, Uosaki N. *Analysis of ubiquitous learning logs using social network analysis*. *International Journal of Mobile Learning and Organisation*. 2015;9(2):101.
17. Jabbour KK. *An analysis of the effect of Mobile Learning on Lebanese Higher Education*. *Indivisa Boletín de Estudios e Investigación*. 2014
18. Uzunboylu H, Youngchim P, Pasiphil S, Sujiva S. *An Application of Bayesian Networks and Multidimensional item Respond Theory*. *Procedia - Social and Behavioral Sciences*. 2015 Jun 2;191:742–7.
19. Özdamlı F, Intanam N, Wongwanich S. *An Application of the Professional Learning Community Approach to Developing the Learning Process and Enhancing Academic Achievement in the Mathematics and Science Teaching of the Primary School Student*. *Procedia - Social and Behavioral Sciences*. 2014 May 15;131:476–83.
20. Yanson R, Johnson RD. *An empirical examination of e-learning design: The role of trainee socialization and complexity in short term training*. *Computers & Education*. 2016 Oct;101:43–54.
21. Sarrab M, Alalwan N, Alfarraj O, Alzahrani A. *An empirical study on cloud computing requirements for better mobile learning services*. *International Journal of Mobile Learning and Organisation*. 2015;9(1):1.
22. Isman A, Siraj S, Kiyici M, Audi D, Gouia-Zarrad R. *A New Dimension to Teaching Mathematics Using iPads*. *Procedia - Social and Behavioral Sciences*. 2013 Nov 26;103:51–4.
23. Parscal T, Sherman K, Heitner K, Lucas G. *A New Model to Measure Student Engagement with a Mobile Learning Tool Integrating CoI and FRAME*. In: Proceedings of Global TIME 2012 [Internet]. Online.; Association for the Advancement of Computing in Education (AACE); 2012. p. 31–7.
24. Hur JW, Shen YW, Kale U, Cullen TA. *An Exploration of Pre-Service Teachers' Intention to Use Mobile Devices for Teaching*. *International Journal of Mobile and Blended Learning*. 2015 Jul;7(3):1–17.
25. Wang SK. *An explorative case study on the effectiveness of using mobile device to conduct teacher professional development*. *International Journal of Mobile Learning and Organisation*. 2011;5(3/4):211.
26. Cheon J, Lee S, Crooks SM, Song J. *An investigation of mobile learning readiness in higher education based on the theory of planned behavior*. *Computers & Education*. 2012 Nov;59(3):1054–64.
27. Tarmizi RA, Ayub AFM, Mohamed SH, Tarmizi RA. *Anxiety in Mathematics Learning Among Secondary School Learners: A Comparative Study between Tanzania and Malaysia*. *Procedia - Social and Behavioral Sciences*. 2010 enero;8:498–504.
28. Park Y. *A Pedagogical Framework for Mobile Learning: Categorizing Educational Applications of Mobile Technologies into Four Types*. *The International Review of Research in Open and Distributed Learning*. 2011 Jan;12(2):78–102.
29. Li Y, Guo A, Lee JA, Negara GPK. *A platform on the cloud for self-creation of mobile interactive learning trails*. *International Journal of Mobile Learning and Organisation*. 2013;7(1):66.
30. Iskender Palma Lima, Marva Angélica Mora Lumbrieras. *Aplicación para dispositivos móviles en el robot Lego NXT como herramienta didáctica en Educación Secundaria*. Encuentro Nacional de Computación. 2014;
31. Page T. *Application-based mobile devices in design education*. *International Journal of Mobile Learning and Organisation*. 2014;8(2):96.
32. Hwang GJ, Wu PH. *Applications, impacts and trends of mobile technology-enhanced learning: a review of 2008–2012 publications in selected SSCI journals*. *International Journal of Mobile Learning and Organisation*. 2014;8(2):83.
33. Pelánek R. *Applications of the Elo rating system in adaptive educational systems*. *Computers & Education*. 2016 Jul;98:169–79.
34. Jaradat MIR. *Applying the technology acceptance model to the introduction of mobile voting*. *International Journal of Mobile Learning and Organisation*. 2013;7(1):29.
35. Edgar Eduardo Ceh Varela, Gandhi Samuel Hernández Chan, Carlos Alberto Canto Bonilla. *Aprendizaje interactivo de la arquitectura Maya*. en Aportaciones en el uso de las Tecnologías para el Aprendizaje: 2015 Comunidad Internacional para el Avance de la Tecnología en el Aprendizaje | CIATA.org 2015; 61-66.
36. Ledo V, J M, Gavilondo Mariño X, Rodríguez Díaz A, Cuéllar Rojas A. *Aprendizaje móvil*. *Educación Médica Superior*. 2015 Sep;29(3):0–0.
37. R. M^a Mercedes, A. JE. *Aprendizaje móvil de inglés mediante juegos de espías en Educación Secundaria*. *RIED Revista Iberoamericana de Educación a Distancia*. 2016;19:121–39.
38. O. Javier, S. Arturo, M. Lewis, L. G. *Apropiación y usos educativos del celular por estudiantes y docentes universitarios*. *REDIE Revista Electrónica de Investigación Educativa*. 2013;15:139–56.
39. Chang SC, Wang SY, Hwang GJ. *A repertory grid-based interactive e-book approach to supporting in-field mobile learning activities in an ecology course*. *International Journal of Mobile Learning and Organisation*. 2016;10(3):171.
40. Misquitta R. *A Review of the Literature: Fraction Instruction for Struggling Learners in Mathematics*. *Learning Disabilities Research & Practice*. 2011;26(2):109–19.

41. Issa GF, Bahadili HA, Abuhamdeh M. *A scalable framework to quantitatively evaluate success factors of mobile learning systems*. International Journal of Mobile Learning and Organisation. 2011;5(3/4):299.
42. Kritzenberger H. *A Scenario-Based Perspective on Mobile Learning Environments*. In: Herrington J, Couros A, Irvine V, editors. Proceedings of EdMedia: World Conference on Educational Media and Technology 2013 [Internet]. Victoria, Canada: Association for the Advancement of Computing in Education (AACE); 2013. p. 894–901. Available from: <https://www.learntechlib.org/p/112067>
43. Lai C-L, Hwang G-J. *A self-regulated flipped classroom approach to improving students' learning performance in a mathematics course*. Computers & Education. 2016 Sep;100:126–40.
44. Filho NFD, Barbosa EF. *A service-oriented reference architecture for mobile learning environments*. In: 2014 IEEE Frontiers in Education Conference (FIE) Proceedings. 2014. p. 1–8.
45. O. Javier, S. A. *Aspectos de posesión, permisos y usos educativos de dispositivos portátiles durante el trayecto de primaria a universidad*. Apertura. 2014;6:1–11.
46. Ahsan K, Khan O, Salam A. *Assistive technology for night blindness: a mobile application approach*. International Journal of Mobile Learning and Organisation. 2013;7(2):140.
47. Laborda JG, Ozdamli F, Maasoglu Y, Şengül S, Erdoğan F. *A Study on the Elementary Students' Perceptions of Algebra*. Procedia - Social and Behavioral Sciences. 2014 Feb 21;116:3683–7.
48. Alevriadou A, Demirel M, Derman I, Karagedik E. *A Study on the Relationship between Reflective Thinking Skills towards Problem Solving and Attitudes towards Mathematics*. Procedia - Social and Behavioral Sciences. 2015 Jul 25;197:2086–96.
49. Cavus N. *A Study to Investigate the Opinions of Instructors on Mobile Learning*. In: International Future-Learning Conference on Innovations in Learning for the Future 2010: e-Learning (FL2010) 2010 [Internet]. 2010. Available from: <https://www.learntechlib.org/p/55560>
50. Connolly TM, Boyle EA, MacArthur E, Hainey T, Boyle JM. *A systematic literature review of empirical evidence on computer games and serious games*. Computers & Education. 2012 Sep;59(2):661–86.
51. Sangwin CJ, Köcher N. Automation of mathematics examinations. Computers & Education. 2016 Mar;94:215–27.
52. Tarumi H, Tsujimoto Y, Daikoku T, Kusunoki F, Inagaki S, Takenaka M, et al. *Balancing virtual and real interactions in mobile learning*. International Journal of Mobile Learning and Organisation. 2011;5(1):28.
53. Burden K, Hopkins P. *Barriers and Challenges Facing Pre-Service Teachers use of Mobile Technologies for Teaching and Learning*. International Journal of Mobile and Blended Learning. 2016 Apr;8(2):1–20.
54. Yalın Hİ, Adiloglu F, Boz H, Karataş S, Ozdamli F, et al. *Basic elements and characteristics of mobile learning*. Procedia - Social and Behavioral Sciences. 2011;28:937–42.
55. G. Mariona, C. Lucrezia, O. K. *Cambios en el uso y la concepción de las TIC, implementando el Mobile Learning*. RED Revista de Educación a Distancia. 2013;1–19.
56. C. Rocío, M. Lourdes, I. A. *Captura de requisitos para el diseño de un chat accesible*. REICIS Revista Española de Innovación, Calidad e Ingeniería del Software. 2012;8:7–21.
57. Pham X-L, Chen G-D, Nguyen T-H, Hwang W-Y. *Card-based design combined with spaced repetition: A new interface for displaying learning elements and improving active recall*. Computers & Education. 2016 Jul;98:142–56.
58. Polly D, editor. *Cases on Technology Integration in Mathematics Education*: 2015 [cited 2016 Jul 30]; Available from: <http://services.igi-global.com/resolvedoi/resolve.aspx?doi=10.4018/978-1-4666-6497-5>
59. Stoilescu D, McDougall D. *Case Studies of Teachers Integrating Computer Technology in Mathematics*. In: Herrington J, Montgomerie C, editors. Proceedings of EdMedia: World Conference on Educational Media and Technology 2010 [Internet]. Toronto, Canada: Association for the Advancement of Computing in Education (AACE); 2010. p. 2944–52. Available from: <https://www.learntechlib.org/p/35060>
60. Roberts N, Vanska R. *Challenging Assumptions: Mobile Learning for Mathematics Project in South Africa*. Distance Education. 2011;32(2):243–59.
61. Genlott AA, Grönlund Å. *Closing the gaps – Improving literacy and mathematics by ict-enhanced collaboration*. Computers & Education. 2016 agosto;99:68–80.
62. Liu MC, Huang YM. *Collaborative experience sharing with the support of M-Learning 2.0: a fundamental framework, a case study and research issues*. International Journal of Mobile Learning and Organisation. 2015;9(1):21.
63. Liebowitz J. *Commentary & The university LIMO (Learning in Mobile Organisations): riding in style*. International Journal of Mobile Learning and Organisation. 2011;5(3/4):207.
64. Ruchter M, Klar B, Geiger W. *Comparing the effects of mobile computers and traditional approaches in environmental education*. Computers & Education. 2010 May;54(4):1054–67.
65. Saeidi M, Mozaheb MA. *Comparing vocabulary learning of EFL learners by using two different strategies (mobile learning vs. flashcards)*. International Journal of Mobile Learning and Organisation. 2012;6(3/4):303.
66. Brown JP. *Complexities of digital technology use and the teaching and learning of function*. Computers & Education. 2015 Sep;87:112–22.
67. F. LC. *Creación de un patrón de eLearning a partir de la consideración de aspectos relacionados con el diseño de objetos de aprendizaje para un caso práctico concreto de uso del móvil para dar soporte a Lifelong Learners, desde la perspectiva del diseño instruccional*. RED Revista de Educación a Distancia. 2012;1–49.
68. Cochrane TD. *Critical success factors for transforming pedagogy with mobile Web 2.0*. British Journal of Educational Technology. 2014;45(1):65–82.
69. Liu GZ, Kuo FR, Shi YR, Chen YW. *Dedicated design and usability of a context-aware ubiquitous learning environment for developing receptive language skills: a case study*. International Journal of Mobile Learning and Organisation. 2015;9(1):49.

70. Ramos AI, Herrera JA, Ramírez MS. *Desarrollo de habilidades cognitivas con aprendizaje móvil: un estudio de casos*. Comunicar. 2010;18(34):201–9.
71. Armando Palma Lima, Norma Sánchez Sánchez, *Desarrollo de una aplicación móvil con realidad aumentada para apoyar la enseñanza de las matemáticas en educación secundaria*. Encuentro Nacional de Computación. 2014.
72. Lorenzo G, Lledó A, Pomares J, Roig R. *Design and application of an immersive virtual reality system to enhance emotional skills for children with autism spectrum disorders*. Computers & Education. 2016 Jul;98:192–205.
73. DeWitt D., Siraj S. *Design and development of a collaborative mlearning module for secondary school science in Malaysia: addressing learners' needs of the use and perceptions of technology*. Procedia - Social and Behavioral Sciences. 2010 Jan 1;2(2):471–5.
74. BEŞOLUK Ş, Yilmaz GK. *Developing a Belief Scale According to Using Computer Technology in Mathematics Teaching*. Procedia - Social and Behavioral Sciences. 2014 Oct 7;152:613–8.
75. Shanmugapriya M, Dr.Tamilarasi A. *Developing a Mobile Adaptive Test (MAT) in an M-Learning Environment for Android Based 3G Mobile Devices*. International Journal on Computer Science and Engineering. 4(2):153–61.
76. Ramos AI, Herrera JA, Ramirez MS. *Developing Cognitive Skills with Mobile Learning: a Case Study*. Comunicar. 2010 Mar;(34):201–9.
77. Hsu YJ, Shih JL. *Developing computer adventure education games on mobile devices for conducting cooperative problem-solving activities*. International Journal of Mobile Learning and Organisation. 2013;7(2):81.
78. Soare E, Langa C, Marićić S, Špiljanović K. *Developing Critical Thinking in Elementary Mathematics Education through a Suitable Selection of Content and Overall Student Performance*. Procedia - Social and Behavioral Sciences. 2015 May 5;180:653–9.
79. Gose E, Riddle D. *Developing for mobile devices from a perspective of instructional designers*. In: Resta P, editor. Proceedings of Society for Information Technology & Teacher Education International Conference 2012 [Internet]. Austin, Texas, USA: Association for the Advancement of Computing in Education (AACE); 2012. p. 360–5. Available from: <https://www.learntechlib.org/p/39593>
80. Larson-Daugherty C. *Developing, Integrating, and Delivering Mobile Learning - how the future of e-learning in changing in Higher Education and Corporate Training*. In: Sanchez J, Zhang K, editors. Proceedings of E-Learn: World Conference on E-Learning in Corporate, Government, Healthcare, and Higher Education 2010. Orlando, Florida, USA: Association for the Advancement of Computing in Education (AACE); 2010. p. 203–4.
81. Alevriadou A, Kularbphettong K, Puttlan R, Tachpetpaiboon N, Tongsiri C, Roonrakwit P. *Developing of mLearning for Discrete Mathematics Based on Android Platform*. Procedia - Social and Behavioral Sciences. 2015 Jul 25;197:793–6.
82. Chu H n, Chen JM, Yang KH, Lin CW. *Development and application of a repertory grid-oriented knowledge construction augmented reality learning system for context-aware ubiquitous learning*. International Journal of Mobile Learning and Organisation. 2016;10(1/2):40.
83. Sapargaliyev D. Development of mobile learning in Kazakhstani higher education. International Journal of Mobile Learning and Organisation. 2012;6(3/4):232.
84. Sheila M, Faizal MA, Shahrin S. *Dimension of mobile security model: mobile user security threats and awareness*. International Journal of Mobile Learning and Organisation. 2015;9(1):66.
85. van der Graaf J, Segers E, Verhoeven L. *Discovering the laws of physics with a serious game in kindergarten*. Computers & Education. 2016 Oct;101:168–78.
86. Muñoz. Carlos F. *Dispositivos Móviles en la Educación Médica*. Teoría de la Educación Educación y Cultura en la Sociedad de la Información. 2010;11:28–45.
87. Dyson L. *Does Going Mobile Always Make Learning Better?* In: Bastiaens T, Ebner M, editors. Proceedings of EdMedia: World Conference on Educational Media and Technology 2011 [Internet]. Lisbon, Portugal: Association for the Advancement of Computing in Education (AACE); 2011. p. 2957–66.
88. De Witte K, Rogge N. *Does ICT matter for effectiveness and efficiency in mathematics education?* Computers & Education. 2014 Jun;75:173–84.
89. Mikalef K, Giannakos MN, Chorianopoulos K, Jaccheri L. *Does informal learning benefit from interactivity? The effect of trial and error on knowledge acquisition during a museum visit*. International Journal of Mobile Learning and Organisation. 2013;7(2):158.
90. Castro MGA de. *Educational projects based on mobile learning*. Teoría de la Educación Educación y Cultura en la Sociedad de la Información [Internet]. 2014 [cited 2016 Jul 31]; Available from: <http://www.redalyc.org/articulo.oa?id=201030471002>
91. Blazar D. *Effective teaching in elementary mathematics: Identifying classroom practices that support student achievement*. Economics of Education Review. 2015 Oct;48:16–29.
92. Bilen K. *Effect of Micro Teaching Technique on Teacher Candidates' Beliefs regarding Mathematics Teaching*. Procedia - Social and Behavioral Sciences. 2015 Feb;174:609–16.
93. Hung CM, Hwang GJ, Wang SY. *Effects of an integrated mind-mapping and problem-posing approach on students' in-field mobile learning performance in a natural science course*. International Journal of Mobile Learning and Organisation. 2014;8(3/4):187.
94. Chookaew S, Wanichsan D, Hwang GJ, Panjaburee P. *Effects of a personalised ubiquitous learning support system on university students' learning performance and attitudes in computer-programming courses*. International Journal of Mobile Learning and Organisation. 2015;9(3):240.
95. Vos N, van der Meijden H, Denessen E. *Effects of constructing versus playing an educational game on student motivation and deep learning strategy use*. Computers & Education. 2011 Jan;56(1):127–37.
96. Odabasi HF, Hossain A, Tarmizi RA. *Effects of Cooperative Learning on Students' Achievement and Attitudes in Secondary Mathematics*. Procedia - Social and Behavioral Sciences. 2013 Oct 21;93:473–7.
97. Sun JCY, Chang C, Chen MJ, Lin YY. *Effects of enhanced element-managed instruction integrated with tablet PC-based collaborative polling on fifth graders' sight-word reading performance*. International Journal of Mobile Learning and Organisation. 2016;10(1/2):102.

98. Lai CL, Hwang GJ. *Effects of mobile learning time on students' conception of collaboration, communication, complex problem-solving, meta-cognitive awareness and creativity*. International Journal of Mobile Learning and Organisation. 2014;8(3/4):276.
99. Ritzhaupt A, Higgins H, Allred B. *Effects of modern educational game play on attitudes towards mathematics, mathematics self-efficacy, and mathematics achievement*. Journal of Interactive Learning Research. 2011;22(2):277–97.
100. Bertha L, González Becerra, Manuel P. Rosales Almendra, Juan de Dios de Luna Martínez, Eduardo González Álvarez. *El Aprendizaje Basado en Competencias para la Motivación y el Rendimiento Académico en un Curso de Precálculo*.
101. Nouri J. Eliciting the potentials of mathematical mobile learning through scaffolding learning processes across contexts. International Journal of Mobile Learning and Organisation. 2012;6(3/4):285.
102. Gabriel Gerónimo-Castillo, Luisa Aquino-Bolaños, Lizeth Becerra-Gonzalez, Iván Calvo-Larumbe. *El Proyecto Edumóvil: Consideraciones Iniciales*, Encuentro Nacional de Computación, 2014.
103. O. Javier, M. Lewis, L. G. *El teléfono inteligente (smartphone) como herramienta pedagógica*. Apertura. 2013;5:6–19.
104. C. BB, R. MG. El uso del móvil para favorecer la competencia referente al manejo de la información histórica y la socialización del conocimiento. Apertura. 2014;6:1–8.
105. V. E. *El videoartículo: nuevo formato de divulgación en revistas científicas y su integración en MOOCs*. Comunicar. 2013;XXI:83–91.
106. Kissinger J, Green D, Dold A. *Enabling Mobile Learning Access Through the Power of Story and Artificial Intelligence*. In: Sanchez J, Zhang K, editors. Proceedings of E-Learn: World Conference on E-Learning in Corporate, Government, Healthcare, and Higher Education 2010 Orlando, Florida, USA: Association for the Advancement of Computing in Education (AACE); 2010. p. 1897–1897.
107. Wong GKW. *Engaging students using their own mobile devices for learning mathematics in classroom discourse: a case study in Hong Kong*. International Journal of Mobile Learning and Organisation. 2014;8(2):143.
108. Alhiinty M. *English-Language Learning at their Fingertips:: How Can Teachers Use Tablets to Teach EFL Children?* International Journal of Mobile and Blended Learning. 2015 32;7(2):45–63.
109. Carlos Miranda-Palma, Victor Chi-Pech, Manuel Escalante. *Enseñar matemáticas usando software educativo: Caso Yucatán*. Programación Matemática y Software . 2014. 6 (3): 40-46
110. Ortigosa Á, Bravo J, Carro RM, Martín E. *Entornos de aprendizaje móviles adaptativos y evaluación: CoMoLe y GeSES*. RIED Revista Iberoamericana de Educación a Distancia. 2010;13(2):167–207.
111. Grund FB, Gil DJG. *Estado del Mobile Learning en España*. 2014 (4), 99-128.
112. B. Francisco, C. ML. *Estudio de adaptabilidad para dispositivos móviles en plataformas MOOC*. RED Revista de Educación a Distancia. 2015;1–13.
113. Cattaneo AAP, Motta E, Gurtner J-L. *Evaluating a Mobile and Online System for Apprentices' Learning Documentation in Vocational Education:: Usability, Effectiveness and Satisfaction*. International Journal of Mobile and Blended Learning. 2015 Jul;7(3):40–58.
114. Escudeiro P, Escudeiro N. *Evaluating educational games in mobile platforms*. International Journal of Mobile Learning and Organisation. 2013;7(1):14.
115. Shrestha S, Moore J, Nocera JA. *Evaluation of a hands-on approach to learning mobile and embedded programming*. International Journal of Mobile Learning and Organisation. 2011;5(3/4):327.
116. Levene J, Seabury H. *Evaluation of Mobile Learning: Current Research and Implications for Instructional Designers*. TechTrends: Linking Research & Practice to Improve Learning. 2015;59(6):46–52.
117. Rhoads K, Weber K. *Exemplary high school mathematics teachers' reflections on teaching: A situated cognition perspective on content knowledge*. International Journal of Educational Research. 2016;78:1–12.
118. Boticki I, Wong LH, Looi CK. *Experiences in implementing and using a technological framework for mobile collaborative learning of mathematics and Chinese*. International Journal of Mobile Learning and Organisation. 2012;6(1):79.
119. Wang X, Laffey J, Xing W, Ma Y, Stichter J. *Exploring embodied social presence of youth with Autism in 3D collaborative virtual learning environment: A case study*. Computers in Human Behavior. 2016 Feb;55, Part A:310–21.
120. Boticki I, Baksa J, Seow P, Looi CK. *Exploring self-directed learning and the role of virtual badges in a mobile social learning platform*. International Journal of Mobile Learning and Organisation. 2015;9(4):289.
121. Teh CS, Chae H-R, Adruce SAZ, Anding PN, Chen CJ, Aziz NA, et al. *Exploring Student's in-depth Learning Difficulties in Mathematics through Teachers' Perspective*. Procedia - Social and Behavioral Sciences. 2013 Nov 6;97:339–45.
122. Jaradat MIRM. *Exploring the factors that affecting intention to use mobile learning*. International Journal of Mobile Learning and Organisation. 2011;5(2):115.
123. Al Mosawi A, Wali EA. *Exploring the Potential of Mobile Applications to Support Learning and Engagement in Elementary Classes*. International Journal of Mobile and Blended Learning. 2015 32;7(2):33–44.
124. Bekirogullari Z, Marchis I. *Factors that influence secondary school students' attitude to mathematics*. Procedia - Social and Behavioral Sciences. 2011 enero;29:786–93.
125. Franceli L, Cibrian, Monica Tentori, Ana I. Martínez-García. *Fomentando el ejercicio en niños de preescolar con videojuegos colaborativos basados en movimiento en pisos interactivos*, Encuentro Nacional de Computación, 2014.
126. Mwanza-Simwami D. *Fostering Collaborative Learning with Mobile Web 2.0 in Semi-Formal Settings*. International Journal of Mobile and Blended Learning. 2016 Jan;8(1):34–50.
127. Domínguez A, Saenz-de-Navarrete J, de-Marcos L, Fernández-Sanz L, Pagés C, Martínez-Herráiz J-J. *Gamifying learning experiences: Practical implications and outcomes*. Computers & Education. 2013 Apr;63:380–92.
128. Lazarides R, Watt HMG. *Girls' and boys' perceived mathematics teacher beliefs, classroom learning environments and mathematical career intentions*. Contemporary Educational Psychology. 2015 abril;41:51–61.

129. Lai CL, Hwang GJ. *High school teachers' perspectives on applying different mobile learning strategies to science courses: the national mobile learning program in Taiwan*. International Journal of Mobile Learning and Organisation. 2015;9(2):124.
130. Arsaythamby V, Zubainur CM. *How a Realistic Mathematics Educational Approach Affect Students' Activities in Primary Schools?* Procedia - Social and Behavioral Sciences. 2014 Dec;159:309–13.
131. Sapargaliyev D. *How mobile technologies influence on students' psycho-emotional state?* International Journal of Mobile Learning and Organisation. 2013;7(3/4):224.
132. C. María José, B. M. *How to define more Sustainable M-Learning Projects*. Teoría de la Educación Educación y Cultura en la Sociedad de la Información. 2013;14:271–91.
133. Berge ZL. *If you think socialisation in mLearning is difficult, try personalisation*. International Journal of Mobile Learning and Organisation. 2011;5(3/4):231.
134. Gerardo Pioquinto Aguilar Sánchez, Violeta Chirino Barceló, Luis Jaime Neri Vitela, Juana Julieta Noguez Monroy, Víctor Francisco Robledo Rella. *Impacto de los Recursos Móviles en el Aprendizaje*. 9^a Conferencia Iberoamericana en Sistemas, Cibernética e Informática. 2010.
135. Elbarbary RS. *Impact of a proposed learner-centred microteaching model based mobile technologies on professional development: teacher candidates' case*. International Journal of Mobile Learning and Organisation. 2016;10(1/2):25.
136. Merrill C, Devine KL, Brown JW, Brown RA. *Improving Geometric and Trigonometric Knowledge and Skill for High School Mathematics Teachers: A Professional Development Partnership*. Journal of Technology Studies. 2010;36(2):20–30.
137. Akyeampong K, Lussier K, Pryor J, Westbrook J. *Improving teaching and learning of basic maths and reading in Africa: Does teacher preparation count?* International Journal of Educational Development. 2013 May;33(3):272–82.
138. Fell E, Yanuschik OV, Batbold M, Ustyuzhanina AK. *Improving the Organization of the Learning Process in Mathematics for International Students of Technical Universities*. Procedia - Social and Behavioral Sciences. 2015 diciembre;215:202–6.
139. Luis José González Gómez, Gilberto Huesca Juárez. *Incorporación de aplicaciones móviles dentro de las técnicas didácticas de aprendizaje para los nuevos modelos educativos*. Encuentro Nacional de Computación, 2014.
140. Carlos Sanchez-Prieto J, Olmos-Miguelanez S, Garcia-Penalvo FJ. *Informal tools in formal contexts: Development of a model to assess the acceptance of mobile technologies among teachers*. Computers in Human Behavior. 2016 Feb;55(A):519–28.
141. Santos I, Bocheco O. *Instructor Perceptions of Using Mobile Phones in Teaching and Learning: The Case of a Group of Instructors in the UAE*. In: Abas ZW, Jung I, Luca J, editors. Proceedings of Global Learn. Penang, Malaysia: Association for the Advancement of Computing in Education (AACE); 2010. p. 212–7.
142. Ono Y, Ishihara M. *Integrating mobile-based individual activities into the Japanese EFL classroom*. International Journal of Mobile Learning and Organisation. 2012;6(2):116.
143. Wu CH, Tzeng YL, Kuo BC, Tzeng GH. *Integration of affective computing techniques and soft computing for developing a human affective recognition system for U-learning systems*. International Journal of Mobile Learning and Organisation. 2014;8(1):50.
144. Liu C. *Interpersonal Relationship Recommendation Framework for Mobile Learning Community*. In: Sanchez J, Zhang K, editors. Proceedings of E-Learn: World Conference on E-Learning in Corporate, Government, Healthcare, and Higher Education 2010. Orlando, Florida, USA: Association for the Advancement of Computing in Education (AACE); 2010. p. 683–8.
145. Chen Y, Tao R, He W. *Investigating mobile cloud learning through blog mining*. International Journal of Mobile Learning and Organisation. 2016;10(1/2):61.
146. Crane L, Benachour P, Coulton P. *Investigating user experiences with spatial and temporal context-aware applications to support mobile virtual learning environments*. International Journal of Mobile Learning and Organisation. 2012;6(1):38.
147. Cochrane T, Narayan V, Oldfield J. *iPadagogy: appropriating the iPad within pedagogical contexts*. International Journal of Mobile Learning and Organisation. 2013;7(1):48.
148. Mac Mahon B, Grádaigh SÓ, Ghuidhir SN. *iTE:: Student Teachers using iPad on a Second Level Initial Teacher Education Programme*. International Journal of Mobile and Blended Learning. 2016 Apr;8(2):21–34.
149. F. Balbina, C. Jordi Lluís, R. G. *La Creación de una Herramienta Competencial para Analizar Actividades Basadas en El Mlearning en la Educación Primaria*. Pixel-Bit Revista de Medios y Educación. 2016;27–40.
150. Lai CH, Chu CM, Luo PP, Chen WH. *Learners' acceptance of mobile technology supported collaborative learning*. International Journal of Mobile Learning and Organisation. 2013;7(3/4):277.
151. Grimus M, Ebner M. *Learning and Teaching With Mobile Devices:: An Approach in Higher Secondary Education in Ghana*. International Journal of Mobile and Blended Learning. 2015 32;7(2):17–32.
152. Chu H-C, Liao M-J, Chen T-Y, Lin C-J, Chen Y-M. *Learning case adaptation for problem-oriented e-learning on mathematics teaching for students with mild disabilities*. Expert Systems with Applications. 2011 Mar;38(3):1269–81.
153. Daher W. *Learning mathematics in the mobile phone environment: students' emotions*. Journal of Interactive Learning Research. 2011 Jul;22(3):357–78.
154. Giemza A, Bollen L, Hoppe HU. *LEMONADE: field-trip authoring and classroom reporting for integrated mobile learning scenarios with intelligent agent support*. International Journal of Mobile Learning and Organisation. 2011;5(1):96.
155. Friso-van den Bos I, Kroesbergen EH, Van Luit JEH, Xenidou-Dervou I, Jonkman LM, Van der Schoot M, et al. Longitudinal development of number line estimation and mathematics performance in primary school children. Journal of Experimental Child Psychology. 2015 Jun;134:12–29.

156. Bos B, Lee K. *Mathematics Apps and Mobile Learning*. In: McBride R, Searson M, editors. Proceedings of Society for Information Technology & Teacher Education International Conference 2013 [Internet]. New Orleans, Louisiana, United States: Association for the Advancement of Computing in Education (AACE); 2013. p. 3654–60. Available from: <https://www.learntechlib.org/p/48675>
157. Helen Crompton. *Mathematics in the Age of Technology: There Is a Place for Technology in the Mathematics Classroom*. Journal for the Research Center for Educational Technology. 2011 Spring;7(1):54–66.
158. Tarmizi RA, Ayub AFM, Sangcap PGA. *Mathematics-related Beliefs of Filipino College Students: Factors Affecting Mathematics and Problem Solving Performance*. Procedia - Social and Behavioral Sciences. 2010 enero;8:465–75.
159. Wang M, Shen R. *Message design for mobile learning: Learning theories, human cognition and design principles*. British Journal of Educational Technology. 2012;43(4):561–75.
160. Baya'a N, Daher W. *Middle School Students' Learning of Mathematics Using Mobile Phones: Conditions and Consequences*. Journal of Interactive Learning Research. 2010 Apr;21(2):165–85.
161. Shippee M, Keengwe J. *mLearning: Anytime, anywhere learning transcending the boundaries of the educational box*. Educ Inf Technol. 2012 Aug 31;19(1):103–13.
162. P. Alejandro, E. Larisa, C. Lorea, G. M. “*M-Learning en Ciencia*” - *Introducción de Aprendizaje Móvil en Física*. RIED Revista Iberoamericana de Educación a Distancia. 2010;13:129–55.
163. Saccol AZ, Reinhard N, Schlemmer E, Barbosa JLV. *M-learning (mobile learning) in practice: a training experience with it professionals*. JISTEM: Journal of Information Systems and Technology Management. 2010.
164. Kranz M, Möller A, Diewald S, Roalter L, Beegle B, Meyer BE, et al. *Mobile and contextual learning: a case study on mobile didactics in teaching and education*. International Journal of Mobile Learning and Organisation. 2013;7(2):113.
165. Martin S, Sankritobal E, Latorre M, Gil R, Diaz G, Castro M, et al. *Mobile, Collaborative and Context-Aware Virtual Lab through Learning Objects*. In: Sanchez J, Zhang K, editors. Proceedings of E-Learn: World Conference on E-Learning in Corporate, Government, Healthcare, and Higher Education 2010. Orlando, Florida, USA: Association for the Advancement of Computing in Education (AACE); 2010. p. 2024–9.
166. Boyinbode O, Ng’ D, ambi NA. *MOBIlect: an interactive mobile lecturing tool for fostering deep learning*. International Journal of Mobile Learning and Organisation. 2015;9(2):182.
167. Hamdani DSA. *Mobile Learning: A Good Practice*. Procedia - Social and Behavioral Sciences. 2013 Nov 26;103:665–74.
168. Ernst H, Harrison J, Colthorpe K. *Mobile learning materials as a “prompt” for participation in physiology practical classes*. International Journal of Mobile Learning and Organisation. 2012;6(1):25.
169. Chmiliar L. *Mobile Learning - Student Perspectives*. In: Sanchez J, Zhang K, editors. Proceedings of E-Learn: World Conference on E-Learning in Corporate, Government, Healthcare, and Higher Education 2010. Orlando, Florida, USA: Association for the Advancement of Computing in Education (AACE); 2010. p. 1646–51.
170. Dhaheri LA, Ezziane Z. *Mobile learning technologies for 21st-century educators: opportunities and challenges in the UAE*. International Journal of Mobile Learning and Organisation. 2015;9(3):218.
171. Ray SK, Saeed M. *Mobile learning using social media platforms: an empirical analysis of users' behaviours*. International Journal of Mobile Learning and Organisation. 2015;9(3):258.
172. Phillips BJ, Grosch M, Laosinchai P. *Mobile media usage by undergraduates and implications for m-learning instructional design*. International Journal of Mobile Learning and Organisation. 2014;8(1):1.
173. Shehri SA. *Mobile social networking in language learning: a transformational tool*. International Journal of Mobile Learning and Organisation. 2011;5(3/4):345.
174. Gajek E. *Mobile Technologies as Boundary Objects in the Hands of Student Teachers of Languages Inside and Outside the University*. International Journal of Mobile and Blended Learning. 2016 Apr;8(2):85–92.
175. Anohah E, Suhonen J. *Modelling mobile learning policy in computing education for developing countries in Africa: a backward mapping approach*. International Journal of Mobile Learning and Organisation. 2015;9(3):201.
176. Niculescu BN, Petrescu TC. *On The Continuity Mathematics Curriculum Between Primary and Secondary School*. Procedia - Social and Behavioral Sciences. 2015 May 5;180:871–7.
177. Z. Ramón, B. ML, R. CA. *Pattern Recognition for the Identification of Learning Styles on Educational Mobile and Social Network Tools*. Computación y Sistemas. 2011;15:235–50.
178. Herrington A, Schrape J, Flintoff K, Kelly J, Singh K, Taylor D. PD for ML in HE: *Embedding mobile learning in a university context*. In: Amiel T, Wilson B, editors. Proceedings of EdMedia: World Conference on Educational Media and Technology 2012. Denver, Colorado, USA: Association for the Advancement of Computing in Education (AACE); 2012. p. 2573–8.
179. Seifert T. *Pedagogical Applications of Smartphone Integration in Teaching:: Lecturers, Pre-Service Teachers and Pupils' Perspectives*. International Journal of Mobile and Blended Learning. 2015 32;7(2):1–16.
180. Antonenko PD, Derakhshan N, Mendez JP. *Pedagogy 2 go: student and faculty perspectives on the features of mobile learning management systems*. International Journal of Mobile Learning and Organisation. 2013;7(3/4):197.
181. Yin K, Fitzgerald R. *Pocket learning: a new mobile learning approach for distance learners*. International Journal of Mobile Learning and Organisation. 2015;9(3):271.
182. Rosell-Aguilar F. *Podcasting as a Mobile Learning Technology:: A Study of iTunes U Learners*. International Journal of Mobile and Blended Learning. 2015 Jan;7(1):41–60.
183. Forkosh-Baruch A, Meishar-Tal H. *Proactive, Preventive or Indifference?: Reaction Modes of Faculty towards Use of Personal Mobile Devices in Courses*. International Journal of Mobile and Blended Learning. 2016 Apr;8(2):72–84.

184. Hossain MM, Quinn RJ. *Prospective Use of Web 2.0 Technologies in Promoting Mathematics Education in the United States*. In: Resta P, editor. Proceedings of Society for Information Technology & Teacher Education International Conference 2012. Austin, Texas, USA: Association for the Advancement of Computing in Education (AACE); 2012. p. 3637–42.
185. F. Javier, P. María Ángeles, M. MF. *Realidad Aumentada, Una Evolución de las Aplicaciones de los Dispositivos Móviles*. Pixel-Bit Revista de Medios y Educación. 2012;197–210.
186. J. F. *Recursos educativos abiertos y móviles para la formación de investigadores educativos en México y Latinoamérica*. Apertura. 2011;11:82–91.
187. Crompton H, Burke D. *Research Trends in the Use of Mobile Learning in Mathematics*. International Journal of Mobile and Blended Learning. 2015 Oct;7(4):1–15.
188. Wu W-H, Jim Wu Y-C, Chen C-Y, Kao H-Y, Lin C-H, Huang S-H. *Review of trends from mobile learning studies: A meta-analysis*. Computers & Education. 2012 Sep;59(2):817–27.
189. O'Sullivan L, Seabra NM. *School in a Box in Low Resource Primary School in Mozambique:: Practical Application of Zone of Proximal Development in Teacher Training with Mobile Technology*. International Journal of Mobile and Blended Learning. 2016 Apr;8(2):44–54.
190. Marín VI, Jääskelä P, Häkkinen P, Juntunen M, Rasku-Puttonen H, Vesisenaho M. *Seamless Learning Environments in Higher Education with Mobile Devices and Examples*. International Journal of Mobile and Blended Learning. 2016 Jan;8(1):51–68.
191. Catalin B, Lorena B, Alin Z. *Secure Architecture for M-Learning Bluetooth Services*. Informatica Economica. 2010. 14(3). 47–59.
192. Castro GG, Domínguez EL, Velasquez YH, Matla YR. Sistema de Aprendizaje Móvil Consciente de Contexto. Encuentro Nacional de Computación.
193. Page T. *Skeuomorphism or flat design: future directions in mobile device User Interface (UI) design education*. International Journal of Mobile Learning and Organisation. 2014;8(2):130.
194. Friedel H, Bos B, Lee K. *Smartphones-Smart Students: A Review of the Literature*. In: McBride R, Searson M, editors. Proceedings of Society for Information Technology & Teacher Education International Conference 2013. New Orleans, Louisiana, United States: Association for the Advancement of Computing in Education (AACE); 2013. p. 1862–8.
195. Martin S, Diaz G, Plaza I, Ruiz E, Castro M, Peire J. *State of the art of frameworks and middleware for facilitating mobile and ubiquitous learning development*. Journal of Systems and Software. 2011 Nov;84(11, SI):1883–91.
196. Rius À, Masip D, Clarisó R. *Student projects empowering mobile learning in higher education*. RUSC Universities and Knowledge Society Journal. 2014
197. Young S, Laxman K. *Teacher perspectives on the use of mobile devices to improve learner engagement and motivation*. International Journal of Mobile Learning and Organisation. 2014;8(2):112.
198. Colorado J. *Teaching 21st Century Learners with Mobile Devices*. In: Amiel T, Wilson B, editors. Proceedings of EdMedia: World Conference on Educational Media and Technology 2012. Denver, Colorado, USA: Association for the Advancement of Computing in Education (AACE); 2012. p. 2247–52.
199. Shelton BE, Parlin MA. *Teaching Math to Deaf/Hard-of-Hearing (DHH) Children Using Mobile Games:: Outcomes with Student and Teacher Perspectives*. International Journal of Mobile and Blended Learning. 2016 Jan;8(1):1–17.
200. Peregrino LEP, Matallana AM, Pérez FR, Pinilla AM, Cubides JH. *TEACH-ME: implementation of mobile environments to the teach - learning process*. JISTEM: Journal of Information Systems and Technology Management. 2011
201. Boris H, Campbell C, Cavanagh M, Petocz P, Kelly N. *Technological Pedagogical Content Knowledge of Secondary Mathematics Teachers*. Contemporary Issues in Technology and Teacher Education. 2013 Mar;13(1):22–40.
202. Herner-Patnode L, Cristol D, Lee H-J, Özgün-Koca SA. *Technology That Enhances Access to Mathematics: Mobile Learning Devices and Students with Learning Disabilities*. In: Sanchez J, Zhang K, editors. Proceedings of E-Learn: World Conference on E-Learning in Corporate, Government, Healthcare, and Higher Education 2010. Orlando, Florida, USA: Association for the Advancement of Computing in Education (AACE); 2010. p. 127–9.
203. M. P. *The case for using DUOLINGO as part of the language classroom experience*. RIED Revista Iberoamericana de Educación a Distancia. 2016;19:83–101.
204. Hung PH, Hwang GJ, Lin IH, Su IH. *The characteristics of gifted students' ecology inquiries in ubiquitous learning activities*. International Journal of Mobile Learning and Organisation. 2012;6(1):52.
205. Keskin NO, Metcalf D. *The Current Perspectives, Theories and Practices of Mobile Learning*. Turkish Online Journal of Educational Technology. 2011 Apr;10(2):202–8.
206. Srisawadi N, Sornkhatha P. *The effect of simulation-based inquiry on students' conceptual learning and its potential applications in mobile learning*. International Journal of Mobile Learning and Organisation. 2014;8(1):28.
207. Sung Y-T, Chang K-E, Liu T-C. *The effects of integrating mobile devices with teaching and learning on students' learning performance: A meta-analysis and research synthesis*. Computers & Education. 2016 Mar;94:252–75.
208. Ilie P. *The Effects of Mobile Collaborative Activities in a Second Language Course*. International Journal of Mobile and Blended Learning. 2015 Oct;7(4):16–37.
209. Lin YT, Kao CL, Lan YJ. *The effects of mobile learning on students' oral performance in Mandarin Chinese and their attitudes*. International Journal of Mobile Learning and Organisation. 2016;10(1/2):78.
210. Aish AAA, Love S, Hunaiti Z, masaeed SA. *Toward a sustainable deployment of m-learning in higher education*. International Journal of Mobile Learning and Organisation. 2013;7(3/4):253.
211. Wong LH, Chai CS, Chin CK, Hsieh YF, Liu M. Towards a seamless language learning framework mediated by the ubiquitous technology. International Journal of Mobile Learning and Organisation. 2012;6(2):156.

212. Jaradat MIRM. *Understanding individuals' perceptions, determinants and the moderating effects of age and gender on the adoption of mobile learning: developing country perspective*. International Journal of Mobile Learning and Organisation. 2014;8(3/4):253.
213. Prieto JCS, Migueláñez SO, García-Peña FJ. *Understanding mobile learning: devices, pedagogical implications and research lines*. Teoría de la Educación Educación y Cultura en la Sociedad de la Información. 2014 [cited 2016 Aug 1]
214. So HJ, Choi H, Yoon HG. *Understanding users' perceived needs and concerns toward mobile application integration in primary science education in Korea*. International Journal of Mobile Learning and Organisation. 2015;9(4):315.
215. Paredes RG, Ayala G. *User and context modelling for adaptive mobile learning interfaces*. International Journal of Mobile Learning and Organisation. 2012;6(2):99.
216. Thorsteinsson G, Page T. *User attachment to smartphones and design guidelines*. International Journal of Mobile Learning and Organisation. 2014;8(3/4):201.
217. Oliveira MLD, Galembeck E. *Using a web analysis tool to evaluate an educational app usage*. International Journal of Mobile Learning and Organisation. 2015;9(2):146.
218. Chuang TY, Su SH. *Using mobile console games for multiple intelligences and education*. International Journal of Mobile Learning and Organisation. 2012;6(3/4):204.
219. Barnes J, Herring D, Nelson G, Notar C. *Using Mobile Devices in the Classroom*. In: Sanchez J, Zhang K, editors. Proceedings of E-Learn: World Conference on E-Learning in Corporate, Government, Healthcare, and Higher Education 2010 [Internet]. Orlando, Florida, USA: Association for the Advancement of Computing in Education (AACE); 2010. p. 607–9. Available from: <https://www.learntechlib.org/p/35611>
220. Valk J-H, Rashid A, Elder L. *Using mobile phones to improve educational outcomes: An analysis of evidence from Asia*. The International Review of Research in Open and Distributed Learning. 2010 Mar;11(1):117–40.
221. S. Víctor, G. CS. *Usos Educativos de la Narrativa Digital: Una Experiencia de M-Learning para la Educación Emocional*. Teoría de la Educación Educación y Cultura en la Sociedad de la Información. 2013;14:490–507.
222. Hashemi M, Azizinezhad M, Najafi V, Nesari AJ. *What is Mobile Learning? Challenges and Capabilities*. Procedia - Social and Behavioral Sciences. 2011;30:2477–81.
223. Ally M, Prieto-Blázquez J. *What is the future of mobile learning in education?* RUSC Universities and Knowledge Society Journal. 2014
224. Wong L-H, Looi C-K. *What seams do we remove in mobile-assisted seamless learning? A critical review of the literature*. Computers & Education. 2011 Dec;57(4):2364–81.
225. Lortie-Forgues H, Tian J, Siegler RS. *Why is learning fraction and decimal arithmetic so difficult?* Developmental Review. 2015 diciembre;38:201–21.