

[image: image1]
Editorial: Mobile assisted language learning: developments, affordances, and solutions


	
	TYPE Editorial
PUBLISHED 28 September 2023
DOI 10.3389/fpsyg.2023.1293483


Editorial: Mobile assisted language learning: developments, affordances, and solutions

Rui Li1*, Di Zou2, Barry Lee Reynolds3,4 and Boris Vazquez-Calvo5


1School of Foreign Languages, Hunan University, Changsha, Hunan, China

2Department of English Language Education, The Education University of Hong Kong, Hong Kong, China

3Faculty of Education, University of Macau, Macau, China

4Centre for Cognitive and Brain Sciences, University of Macau, Macau, China

5Department of Language Education, Faculty of Educational Sciences, University of Málaga, Málaga, Spain

[image: image2]

OPEN ACCESS

EDITED AND REVIEWED BY
Rosanna E. Guadagno, University of Oulu, Finland

*CORRESPONDENCE
 Rui Li, liruidianzi@hotmail.com

RECEIVED 13 September 2023
 ACCEPTED 20 September 2023
 PUBLISHED 28 September 2023

CITATION
 Li R, Zou D, Reynolds BL and Vazquez-Calvo B (2023) Editorial: Mobile assisted language learning: developments, affordances, and solutions. Front. Psychol. 14:1293483. doi: 10.3389/fpsyg.2023.1293483

COPYRIGHT
 © 2023 Li, Zou, Reynolds and Vazquez-Calvo. This is an open-access article distributed under the terms of the Creative Commons Attribution License (CC BY). The use, distribution or reproduction in other forums is permitted, provided the original author(s) and the copyright owner(s) are credited and that the original publication in this journal is cited, in accordance with accepted academic practice. No use, distribution or reproduction is permitted which does not comply with these terms.


KEYWORDS
mobile assisted language learning (MALL), evidence-based applied linguistics, learner affect, pedagogical impact, computer assisted language learning (CALL)


Editorial on the Research Topic
 Mobile assisted language learning: developments, affordances, and solutions


The explosion of mobile technologies has sparked a growing academic interest with numerous research publications on mobile-assisted language learning (MALL).

MALL refers to the use smartphones, tablets wearable devices and other portable tools for language learning and teaching (Zhang and Zou, 2020; Li, 2022; Soyoof et al., 2023). These technologies are probed for their potential in creating portable, connective, context-sensitive, location-aware, multifunctional and ubiquitous learning environments. MALL tools have been demonstrated to bolster FL/L2 learners' skills, enabling learners to overcome spatial and temporal constraints with low-cost and high-quality personalized education. In other words, learners obtain a flexible learning experience and learning materials from anywhere and at any time, while actively engaged in self-paced or collaborative learning activities (Shadiev et al., 2020; Li, 2023a,b).

While the benefits of MALL are well-recognized, there exists a need for a deeper exploration into its latest developments, affordances, and solutions. These encompass social, contextualized, gamified affordances, interactive components, user perceptions, implications, and novel technological innovations. This Research Topic spotlights the most recent advancements and solutions in MALL. It contains seven research articles, which can be categorized in three broad categories:

1. Pedagogical impact: four articles utilizing quasi-experiments explore the educational effects of MALL tools.

2. Learner affections: two articles investigated foreign language learners' affections toward the use of MALL.

3. Teacher perceptions: the remaining one article focused on teachers' perceptions of MALL with a particular eye on identity reconstruction, attitude toward MALL, and some coping strategies for encountered difficulties.

Concerning the pedagogical impact, researchers normally adopted the quasi-experiment design to compare the pedagogical effects between participants using the MALL and those using the traditional approach. Xodabande and Boroughani argued that mobile-assisted focus on forms was found to be effective in both receptive and productive vocabulary learning. Similarly, Liu et al. examined the effects of mobile reading materials on children's vocabulary learning and posited that MALL could facilitate their development of vocabulary sizes rather than lexical diversity. Besides vocabulary learning, two articles focused on the use of MALL for learners' speaking skill development. Cai and Zhang explored the effects of mobile-supervised question-driven collaborative dialogues on learners' speaking strategies and performance and confirmed the pedagogical affordances of MALL for speaking performance and strategy use. Likewise, Liu also maintained that MALL could reduce learner speaking anxiety and enhance learning experience.

The second strand explored learner affections using questionnaire surveys. Hu et al. gave rise to revised technology acceptance model (TAM) and modeled MALL adoption with the integration of learner affective perceptions and flow experience. Yu et al. surveyed learning anxiety of MALL among Chinese rural high school students and claimed their learning anxiety was affected by the interplay of students' individual differences, teachers and environments.

Lastly, Huang et al. used semi-structured interviews to delve into English teachers' perspectives on MALL, exploring their attitudes, identity formation, and coping strategies. Results suggest that technical support and sustainable teacher professional development be warranted in the future research.

The papers published in this Research Topic foster fruitful dialogue between second language acquisition (SLA) and computer assisted language learning (CALL), which could not only contribute to the growing body of state-of-the-art knowledge on MALL, but also serve as a pathfinder for future SLA and CALL researchers to build theoretical and/or practical frameworks of the subject matter.


Author contributions

RL: Conceptualization, Writing—original draft. DZ: Writing—original draft, Writing—review and editing. BR: Writing—original draft, Writing—review and editing. BV-C: Writing—original draft, Writing—review and editing.


Funding

This work was funded by the Hunan Provincial Innovation Foundation for Postgraduate (grant number 2022JGZD020), the research project DEFINERS (grant number TED2021-129984A-I00, Ministry of Science and Innovation, Spain), and the Education Fund of the Macao SAR Government (HSS-UMAC-2021-02).


Conflict of interest

The authors declare that the research was conducted in the absence of any commercial or financial relationships that could be construed as a potential conflict of interest.


Publisher's note

All claims expressed in this article are solely those of the authors and do not necessarily represent those of their affiliated organizations, or those of the publisher, the editors and the reviewers. Any product that may be evaluated in this article, or claim that may be made by its manufacturer, is not guaranteed or endorsed by the publisher.


References

 Li, R. (2022). Effects of mobile-assisted language learning on EFL/ESL reading comprehension. Educ. Technol. Soc. 25, 15–29.

 Li, R. (2023a). Effects of mobile-assisted language learning on EFL learners' listening skill development. Educ. Technol. Soc. 26, 36–49.

 Li, R. (2023b). Effects of mobile-assisted language learning on foreign language learners' speaking skill development. Lang. Learn. Technol.

 Shadiev, R., Yang, M. K., Reynolds, B. L., and Hwang, W. Y. (2020). Improving English as a foreign language-learning performance using mobile devices in unfamiliar environments. Comput. Assis. Lang. Learn. 35, 2170–2200. doi: 10.1080/09588221.2020.1868533

 Soyoof, A., Reynolds, B. L., Vazquez-Calvo, B., and McLay, K. (2023). Informal digital learning of English (IDLE): a scoping review of what has been done and a look towards what is to come. Comput. Assis. Lang. Learn. 36, 608–640. doi: 10.1080/09588221.2021.1936562

 Zhang, R. F., and Zou, D. (2020). Influential factors of working adults' perceptions of mobile-assisted vocabulary learning with multimedia annotations. Int. J. Mob. Learn. Org. 14, 533–548. doi: 10.1504/IJMLO.2020.110798


OPS/images/crossmark.jpg
(®) Check for updates


OPS/xhtml/Nav.xhtml


Contents


		Cover


		Editorial: Mobile assisted language learning: developments, affordances, and solutions


		Author contributions


		Funding


		Conflict of interest


		Publisher's note


		References


OPS/images/cover.jpg
& frontiers | Frontiers in Psychology

Editorial: Mobile assisted
language learning: developments,
aordances, and solutions


OPS/images/logo.jpg
& frontiers | Frontiers in Psychology


