
Eurasia Journal of Mathematics, Science & Technology Education, 2016, 12(6), 1665-1673

doi: 10.12973/eurasia.2016.1556a

Copyright © 2016 by the author/s; licensee iSER, Ankara, TURKEY. This is an open access article
distributed under the terms of the Creative Commons Attribution License (CC BY 4.0)
(http://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and
reproduction in any medium, provided the original paper is accurately cited.

ISSN: 1305-8223 http://iserjournals.com/journals/ejmste

Research on the Correlations
among Mobile Learning
Perception, Study Habits, and
Continuous Learning
Wen-Chun Wu & Yeng-Hong Perng

 Department of Architecture, National Taiwan University of Science and Technology,
Taiwan

Received 19 August 2015Revised 26 January 2016Accepted 21March 2016

In addition to the rapidly developed Internet information technology, the admission to
secondary schools has changed from single entry to multiple entries, among which the
performance of Basic Competence Test and at schools have replaced Joint University
Programs Admissions System. Traditional instruction therefore could no longer cope
with such rapidly changing educational environments that the instructional design and
methods need to be largely updated in order to keep up with the demand of multiple
entries. A teacher should thoroughly utilize computers and the Internet resources in the
instruction for enhancing the teaching effect.
Students in Shanghai Open University are sampled for the questionnaire survey in this
study. Total 500 copies of questionnaires are distributed. Having deducted invalid and
incomplete ones, 344 copies are valid, with effective retrieval rate 69%. The results are
summarized as below. 1. Mobile learning perception presents significantly positive
correlations with study habits. 2. Study habits reveal remarkably positive correlations
with continuous learning. 3. Mobile learning perception shows notably positive
correlations with continuous learning. 4. Study habits appear mediation effects on the
correlation between mobile learning perception and continuous learning. According to
above results, suggestions are proposed in this study for the service or establishment of
education contents, expecting to further help learners acquire knowledge.

Keywords: mobile learning, learning perception, study habits, continuous learning,
Personality trait

INTRODUCTION

In the approach of information age, new learning philosophy no longer stresses on
the possession of information, but emphasizes the ability to integrate and analyze
information. Some memory and storage tasks are organized with computers, while

Correspondence: Wen- Chun Wu
Department of Architecture, National Taiwan University of Science and Technology,
No.43, Sec. 4, Keelung Rd., Da'an Dist., Taipei 106, Taiwan
Email: s8886191@ms35.hinet.net

http://creativecommons.org/licenses/by/4.0/
mailto:s8886191@ms35.hinet.net

1666 © 2016 by the author/s, Eurasia J. Math. Sci. & Tech. Ed., 12(6), 1665-1673

people will acquire the required data from abundant

information. The development of Internet does not
simply affect the society, but also presents great

impact on school education.
The emergence of World Wide Web further

expands the diversification and applicability of
media application. With the emergence of global
information, interaction among people is no longer
restricted to time and space so that lots of people
could learn distinct knowledge with the

convenience. Future instruction focuses on
cultivating students’ abilities of collecting, analyzing,
integrating, and applying information which is

further transformed to create new knowledge.
For this reason, future education should be

implemented in school education and daily life with
science & technology and diversification (Ahmadi,

2014).
Although the advance of network technology

actually results in great impact on educational
environments, the rapid development of Internet

information increases more interesting general
information. However, the educational value is

worth thinking deeply.
The Internet could provide positive and

educational support, and it indeed reforms

multimedia materials and promotes the education

and creation mechanism. Students therefore could

find out necessary data without visiting libraries or

purchasing books that apparently presents the
convenience of the Internet. Students from the world
could share the learning experiences on the Internet.
In order to have students’ learning be more efficient

and interesting, a teacher could provide different
teaching methods from traditional instruction and
offer students with brighter and diversified
instructional information through various dynamic
teaching resources on the Internet to promote the

learning interests. For this reason, it is considerably
important to allow students learning without being

restricted to time and places. In addition to formal
learning environments, the combination with
informal learning environments is proposed in this
study. Edwardset al. (2014) indicated that mobile
phones were suitable for the fast learning of adults in short time or the lifelong and

informal learning environments; such mobile learning revealed that learners could
ubiquitously proceeding learning with personal mobile phone or personal digital
assistant (PDA). Mobile learning therefore could be defined as any services or
devices offering electronic information and education contents to further help
learners acquire knowledge without being restricted to time and places.

State of the literature

¶ It is considerably important to allow students
learning without being restricted to time and
places. In addition to formal learning
environments, the combination with informal
learning environments is proposed in this
study.

¶ Mobile phones were suitable for the fast
learning of adults in short time or the lifelong
and informal learning environments; such
mobile learning revealed that learners could
ubiquitously proceeding learning with
personal mobile phone or personal digital
assistant (PDA).

¶ The difference between continuous learning
intention or behaviors and study habits and
indicated that study habits were individual
frequent learning behaviors at the stage,
while continuous learning was the future
activity.

Contribution of this paper to the literature

¶ The establishment of indicators is related to
the direction of the information education.
Formulating teachers’ information literacy
key indicators therefore allow teachers
setting goals with the reference standard of
indicators to indirectly enhance the
information literacy.

¶ More vivid design, such as color frames and
sound or pictures at scanning or being
scanning, could be added in mobile learning
to reinforce the ease of use for students
engaging in mobile learning.

¶ It is suggested to frequently promote
activities combined with mobile learning so
that the students would unconsciously
precede mobile learning when seeing the
activity information. It could enhance the
students’ continuance of mobile learning.

Research on the correlations among mobile learning perception

© 2016 by the author/s, Eurasia J. Math. Sci. & Tech. Ed., 12(5), 1665-1673 1667

LITERATURE REVIEW

Mobile learning perception

Considering the research on technology and informal learning environments, e-
learning and mobile learning are often discussed. Eishani et al. (2014) defined
mobile learning as the learning process through mobile computing equipment.
Johnson et al. (2013) proposed the similar opinion that mobile learning could
combine learning and daily life, as mobile computing technology could be applied to
enhance learning and allow learners participating in learning without being
restricted to time and places. Murre et al. (2015) pointed out mobile learning as
tasks or equipment ubiquitously providing learners with general digital message
and education contents and helping learners acquire knowledge. Bergmann & Sams
(2012) also regarded the characteristics of mobile devices, including portability of
small size and light weight, wireless function for practice at any time without solid
lines, and use mobility. Peterson & Rutledge (2014) also considered the mobility of
mobile learning being able to highlight the advantage of learning strategy. Peterson
& Rutledge (2014) particularly concerned about the primary role of mobility in
mobile learning. In sum, Mobile learning, as the opinion of Poon et al. (2012), does
not simply mean digitalization but also present mobility without being restricted to
time and space. Similar to Staddon’s point of view (2014), mobile devices offer users
with short-term learning opportunities; in comparison with e-learning which is
restricted to learning environments, the handy mobile learning equipment allows
learners easily acquiring learning information, enhancing informal learning
opportunities, and solving the problem of inadequate time for formal learning.
Mobile learning is defined in this study as users using mobile devices with wireless
network for acquiring knowledge without being restricted to time and places to
immediately and effectively achieve the learning effect.

According to Lin’s (2012) Technology Acceptance Model extended from Theory
of Reasoned Action, the dimensions for mobile learning perception in this study are
organized as below.

(1) Perceived Usefulness. Perceived usefulness is defined as user perception of
enhancing the job performance or learning performance with specific information
systems in an organization environment. Besides, users with higher perceived
usefulness of the information system would present more positive attitudes towards
the system and higher intention to use the information system.

(2) Perceived Ease of Use. Perceived ease of use is referred to users perceiving
the ease of applying certain information system to the learning. Moreover, an
individual perceiving the ease of operation and use of information products would
further prefer to use such information products and consider the information
products being helpful for the task.

Study habits

Study habits are generally comprehended as the repeated learning to become
automatic reaction being able to acquire certain objectives or final status (Gunjan,
2012). Habits need to be learnt; compared to reflection, study habits are not innate,
but present individual learning reaction to certain stimuli (Argote & Linda, 2012).
Study habits are resulted from repeated reaction, which could be simultaneously
proceeded with other activities (Kashefi et al., 2012). In this case, study habits are
automatically executed, without purposive attention. When learning behaviors
become habit-oriented, people do not need to consider too much, i.e. the behavior
without thinking (Braisby et al., 2012), and the attention to execution would be
reduced (Naghavi1 & Redzuan, 2012). Once habits are established, learning

1668 © 2016 by the author/s, Eurasia J. Math. Sci. & Tech. Ed., 12(6), 1665-1673

behaviors would be automatically executed (Shahtalebi & Javadi, 2014), and users
merely need to pay some conscious attention and the least mental efforts (Siemens,
2014). Mahasneh (2013) proposed the following characteristics to form habits. (1)
Habits needed to be learnt. (2) Study habits were the automatic reaction under
specific situations or stimuli and were restricted to certain area. (3) Study habits
occurred in repeated reaction. (4) Study habits were automatic reaction to
perception, allowing people making quick responses or paying less attention to
similar activities. (5) Study habits were automatic behaviors reacted based on
individual past experiences. Accordingly, study habits, under mobile learning, was
defined as “learners’ preference and tendency to the prior mobile learning use
behaviors (Siemens, 2014).

Referring to Mahasneh (2013), the following dimensions for study habits are
applied to this study.

(1) Personality trait: The idea comes from individual perception of
reinforcement and internal reinforcement. In other words, the factor in individual
learning lies in individual belief in the reinforcement being resulted from personal
behaviors beyond rewards and punishments.

(2) Self-concept: It is a kind of individual perception model, which generates the
perception of self-experience through introspection or feedback from others; such
perception would affect individual confidence and the social interaction behaviors.

(3) Learning motivation: Effective learning could result in achievement. In
regard to learning effect, motivation plays a critical role in the learning process.

Continuous learning

Users would be affected the intention to use mobile learning again after the first
use. Such a process is similar to consumers’ repurchase intention being influenced
by the first purchase experience. In other words, the decision making for
“continuous learning” and “repurchase” is similar (Averell et al., 2011). The idea of
continuance was originated from consumers’ repurchase behaviors in Oliver’s
Expectation Confirmation Theory in marketing studies (Chopra & Nangru, 2013).
Hamdi et al. (2015) considered that consumers would compare the expectation
before product purchase with the actual perception after purchase to judge the
overall perception of the product for the future reference of continuous purchase.
Kassim (2013) pointed out the similar decision-making process between consumers’
repurchase behaviors and users’ continuance of mobile learning and modified a part
of the theory to propose a post-acceptance model of IS continuance. Past research on
the acceptance of learning with information systems utilized continuance intention
for predicting and explaining users’ continuous behaviors of learning with
information systems.

Regarding the measurement of continuance of mobile learning, most researchers
applied two measuring items proposed by Kolb (2015), including users’ acceptance
to follow the initial decision and the intention to change other similar services in the
process. A reverse question was added to reach the minimum standard of
dimensions. Such measuring items are therefore used in this study.

Research hypothesis

Huang et al. (2010) indicated that users’ continuance intention after using mobile
learning was affected by the perceived usefulness and satisfaction with the mobile
learning. Kolb & Kolb (2011) pointed out the correlation between perceived
usefulness and consumers’ decision to revisit mobile learning. Other researchers
also proved the explanatory power of perceived usefulness to continuous learning
intention (Osredkar, 2012). Shahtalebi et al. (2011) proposed the significant effects

Research on the correlations among mobile learning perception

© 2016 by the author/s, Eurasia J. Math. Sci. & Tech. Ed., 12(5), 1665-1673 1669

of perceived ease of use and perceived usefulness on continuous learning. Mann et
al. (2015) pointed out the remarkable effects of perceived ease of use on users’
continuance intention of mobile learning.

March et al. (2011) considered the notable effect of perceived usefulness on
users’ study habits in the continuance of mobile learning and advocated that the
continuance intention of mobile learning was driven by perceived usefulness,
perceived enjoyment, and automatic behaviors perceived by the two; it explained
the relationship between study habits and continuous learning. Past research
proved that study habits would enhance the continuity of existing learning
behaviors (Skinner et al., 2011) and could effectively predict repeated learning
behaviors (Truman, 2011). Tsai & Lee (2014) emphasized the difference between
continuous learning intention or behaviors and study habits and indicated that
study habits were individual frequent learning behaviors at the stage, while
continuous learning was the future activity. Yi et al. (2011) regarded study habits as
the antecedent of learning intention. Researchers proved that study habits and
perceived usefulness would affect consumers’ continuance of mobile learning.
According to above inference, the following hypotheses are further proposed in this
study.

H1: Mobile learning perception presents remarkably positive correlations with
study habits

H2: Study habits show notably positive correlations with continuous learning.
H3: Mobile learning perception reveals significantly positive correlations with

continuous learning.
H4: Study habits appear mediation effects on the correlation between mobile

learning perception and continuous learning.

METHODOLOGY

Research subject

Students in Shanghai Open University are sampled for being distributed 500
copies of questionnaire. Having deducted invalid and incomplete ones, total 344
copies are valid, with the effective retrieval rate 69%. Universities in Mainland China
opening distance education courses used to be called “radio and TV universities”.
Based on Radio and TV University, a national open university was formally
established at Great Hall of the People on July 31, 2012. Afterwards, radio and TV
universities were established in various provinces, such as Beijing Open University,
Shanghai Open University, Jiangsu Open University, Yunnan Open University, and
The Open University of Guangdong. Total 68 universities have established network
education institutes for certificate curricula, which students could precede mobile
learning through the Internet. Students in Shanghai Open University are therefore
selected for the questionnaire survey.

Analysis method

Regression Analysis is applied to understand the correlations among mobile
learning perception, study habits, and continuous learning, and Hierarchical
Regression is used for testing the mediation effect of study habits on mobile learning
perception and continuous learning.

EMPIRICAL DATA AND ANALYSIS

Factor Analysis of mobile learning perception

The mobile learning perception scale is extracted, with Factor Analysis, two
factors of Perceived Usefulness (eigenvalue=3.263, α=0.86) and Perceived Ease of

1670 © 2016 by the author/s, Eurasia J. Math. Sci. & Tech. Ed., 12(6), 1665-1673

Use (eigenvalue=2.891, α=0.82). The accumulative covariance explained reaches
82.463%.

The study habit scale is extracted, with Factor Analysis, three factors of
Personality Trait (eigenvalue=2.572, α=0.83), Self-concept (eigenvalue=2.137,
α=0.88), and Learning Motivation (eigenvalue=1.934, α=0.81). The accumulative
covariance explained achieves 80.534%.

The accumulative covariance explained of continuous learning, with Factor
Analysis (eigenvalue=2.633, α=0.87), reaches 86.227%.

RESULTS AND DISCUSSION

Correlation analysis of mobile learning perception and study habits

Applying Regression Analysis to test the hypothesis and the theoretical structure,
the first regression, Table 1, reveal the significance of the regression equation
(F=13.753, pʤ0.001). Mobile learning perception appears remarkable effects on
personality trait, where Perceived Usefulness and Perceived Ease of Use in mobile
learning perception present notably positive effects on personality trait in study
habits, with the significance (βʦ1.738, pʤ0.05, βʦ1.866, pʤ0.05).

The second regression, Table 1, shows the significance of the regression equation
(F=16.842, pʤ0.001). Mobile learning perception reveals significant effects on self-
concept, where Perceived Usefulness and Perceived Ease of Use in mobile learning
perception show remarkably positive effects on self-concept in study habits, with
the significance (βʦ2.122, pʤ0.01, βʦ2.327, pʤ0.01).

The third regression, Table 1, appears the significance of the regression equation
(F=21.396, pʤ0.001). Mobile learning perception presents notable effects on
learning motivation, where Perceived Usefulness and Perceived Ease of Use in
mobile learning perception present significantly positive effects on learning
motivation in study habits, with the significance (βʦ2.241, pʤ0.001, βʦ2.463, pʤ
0.001). As a result, H1 is supported.

Table 1. Regression Analysis of mobile learning perception and study habits

Dependent variable→ Study habits

Independent variable↓ Personality trait Self-concept Learning motivation

Mobile learning perception β ρ β ρ β ρ

Perceived Usefulness 1.738* 0.023 2.122** 0.002 2.241** 0.000

Perceived Ease of Use 1.866* 0.019 2.327** 0.000 2.463** 0.000

F 13.753 16.842 21.396

P 0.000*** 0.000*** 0.000***

R2 0.186 0.217 0.253

Adjusted R2 0.016 0.023 0.027

Note: * stands for p<0.05, ** for p<0.01, *** for p<0.001.

Correlation Analysis of mobile learning perception, study habits
andcontinuous learning

Utilizing Regression Analysis for testing the hypothesis and the theoretical
structure, the first regression, Table 2, shows the significance of the regression
equation (F=19.623, pʤ0.001). Mobile learning perception reveals remarkable
effects on continuous learning, where Perceived Usefulness and Perceived Ease of
Use in mobile learning perception appear notably positive effects on continuous
learning, with the significance (βʦ2.517, pʤ0.001, βʦ2.335, pʤ0.001). H2 is
therefore supported.

The second regression, Table 2, presents the significance of the regression
equation (F=27.534, pʤ0.001). Study habits show remarkable effects on continuous

Research on the correlations among mobile learning perception

© 2016 by the author/s, Eurasia J. Math. Sci. & Tech. Ed., 12(5), 1665-1673 1671

learning, where Personality Trait, Self-concept, and Learning Motivation in study
habits reveal notably positive effects on continuous learning, with the significance (β
ʦ2.276, pʤ0.01, βʦ2.134, pʤ0.001, βʦ2.315, pʤ0.001). Consequently, H3 is
supported.

Table 2.Regression Analysis of mobile learning perception, study habits and continuous learning
Dependent variable→ Continuous learning

Independent variable↓

Mobile learning perception β ρ β ρ

Perceived Usefulness 2.517** 0.000

Perceived Ease of Use 2.335** 0.000

Study habits

Personality trait 2.276** 0.000

Self-concept 2.134** 0.000

Learning motivation 2.315** 0.000

F 19.623 27.534

P 0.000*** 0.000***

R2 0.194 0.232

Adjusted R2 0.017 0.021

Note: * stands for p<0.05, ** for p<0.01, *** for p<0.001.

Mediation effects of study habits on the correlation between mobile
learningperception and continuous learning

Regarding the mediation effect of study habits, Hierarchical Regression Analysis
in Table 3 reveals the significant explanation of mobile learning perception and
study habits on continuous learning (F=36.158, p<0.001). According to Model 2 and
considering the effects of mobile learning perception and study habits on continuous
learning to discuss the mediation effect of study habits, β of Perceived Usefulness
remarkably drops from 2.517 (p<.001) to 2.133 (p<.01), presenting that study
habits would reduce the direct effect of Perceived Usefulness on continuous
learning. Second, β of Perceived Ease of Use notably drops from 2.335 (p<.001) to
2.083(p<.001), showing that study habits would weaken the direct effects of
Perceived Ease of Use on continuous learning. Apparently, study habits appear
mediation effects on the correlation between mobile learning perception and
continuous learning that H4 is supported.

Table 3. Hierarchical Regression of mobile learning perception, study habits and continuous learning
Dependent variable→ Continuous learning

Independent variable↓ Model 1 Model 2

Mobile learning perception β ρ β ρ

Perceived Usefulness 2.517** 0.000 2.133** 0.000

Perceived Ease of Use 2.335** 0.000 2.083** 0.001

Study habits

Personality trait 2.215** 0.000

Self-concept 2.244** 0.000

Learning motivation 2.183** 0.000

F 19.623 36.158

P 0.000*** 0.000***

R2 0.194 0.373

Adjusted R2 0.017 0.032

Note: * stands for p<0.05, ** for p<0.01, *** for p<0.001.

1672 © 2016 by the author/s, Eurasia J. Math. Sci. & Tech. Ed., 12(6), 1665-1673

CONCLUSIONS

The research results reveal notable effects of mobile learning perception on
study habits and continuous learning that students would present higher
continuance intention of mobile learning when they perceive the usefulness of
mobile learning. Moreover, study habits would enhance the continuity of existing
behaviors and could effectively predict the repetition of personal behaviors. In other
words, the more students get used to use mobile learning, the less doubt to use it in
the future that the continuous learning would be enhanced.

Aiming at the research results, the following suggestions are proposed as
following.

1. Broadly applying mobile learning to learning activities: In mobile learning and
traditional learning situations, mobile learning, presenting convenience, short
contents, and recording and reminder functions, allows learners in the mobile
learning environment reviewing lessons at any time and utilizing free time for
learning without being restricted to time and space. In this case, it shows great help
on the promotion of learning effect. Future research therefore could apply mobile
learning to learning activities.

2. Properly establishing reward standards: More vivid design, such as color
frames and sound or pictures at scanning or being scanning, could be added in
mobile learning to reinforce the ease of use for students engaging in mobile learning.
Besides, reducing text descriptions and increasing animation or sound play allow
the students not focusing on the screen during learning, but scanning and listening
to the interpretation at the same time. It therefore reinforces the usefulness of
mobile learning for users.

3. It is suggested to frequently promote activities combined with mobile learning
so that the students would unconsciously precede mobile learning when seeing the
activity information. It could enhance the students’ continuance of mobile learning.

REFERENCES

Ahmadi, A. (2014). Surveying the relationship between teacher's emotional intelligence and
self-efficacy in first region of Tabriz education department. Singaporean Journal of
Business Economics and Management Studies, 2(11), 202-206.

Argote, L. (2012) Organizational learning: Creating, retaining and transferring knowledge.
Springer Science & Business Media.

Averell, L.,& Heathcote, A.(2011) "The form of the forgetting curve and the fate of memories."
Journal of Mathematical Psychology. 55(1), 25-35.

Bergmann, J., &Sams, A. (2012). Flip Your Classroom: Reach Every Student in Every Class Every
Day. Washington, DC: International Society for Technology in Education.

Braisby, N.,& Gellatly,A. (2012), Cognitive psychology. Oxford University Press.
Chopra, R., &Nangru, P. (2013).A Study of Family Relationship in Relationship Emotional

Intelligence. International Indexed & Refereed Research Journal,4, 9-13.
Edwards, A. J., et al. (2014) Learning and study strategies: Issues in assessment, instruction,

and evaluation. Elsevier.
Eishani, K. A., Saa’d, E. A., &Namic, Y. (2014). The Relationship Between Learning Styles and

Creativity. Social and Behavioral Sciences, 114, 52 – 55.
Gunjan, B. (2012). A Study of Family Relationship in relation to emotional intelligence of the

students of secondary level. International Journal of Scientific and Research Publications,
1-5.

Hamdi, R., Pourheidari, F., &Moradi, N. (2015).Relation of Locus of Control and Creativity
with Learning Style. International Letters of Social and Humanistic Sciences, 45, 79-88.

Huang, Y. M., Lin, Y. T., & Cheng, S. C. (2010).Effectiveness of a mobile plant learning system
in a science curriculum in Taiwanese elementary education. Computers & Education,
54(1), 47-58.

Research on the correlations among mobile learning perception

© 2016 by the author/s, Eurasia J. Math. Sci. & Tech. Ed., 12(5), 1665-1673 1673

Johnson, L., Adams Becker, S., Cummins, M., Estrada, V., Freeman, A., and Ludgate, H. (2013).
“NMC Horizon Report: 2013 Higher Education Edition.” Austin, Texas.

Kashefi, H., Ismail., & Yusof, Y. M. (2012). Supporting Engineering Students’ Thinking and
Creative Problem Solving through Blended Learning. Social and Behavioral Sciences, 56,
117-125.

Kassim, H. (2013). The relationship between learning styles, creative thinking performance
and multimedia learning materials. Social and Behavioral Sciences, 97, 229-237.

Kolb, D. A.(2015). Experiential Learning: Experience as the Source of Learning and
Development. Upper Saddle River, NJ: Pearson FT Press.

Kolb, A. Y., & Kolb, D. A. (2011).Learning style inventory version 4.0. Retrieved from
http://www.learningfromexperience.com

Lin, Y. S. (2012). Adopting Creative Pedagogy into Asian Classrooms?–Case Studies of
Primary School Teachers’ Responses and Dilemma. Journal of Education and Learning,
1(2), 205-216.

Mahasneh, M. A. (2013). Learning Style as a Predictor of Emotional Intelligence among
Sample of Jordanian University Students. European Journal of Business and Social
Sciences, 2(2), 46-55.

Mann, Karen, and Anna MacLeod. (2015)"6 Constructivism: learning theories and
approaches to research." Researching Medical Education: 51.

March, L. T., Cynthia, D. F., Neal, M. F., & Patricia, A. R. (2011).Within-person relationships
between mood and creativity. Journal of Applied Psychology. Advance online publication,
95(3), 599-612.

Murre, Jaap MJ, and DrosJ., (2015)"Replication and Analysis of Ebbinghaus’ Forgetting
Curve."PloS one 10.7: e0120644.

Naghavi1, F., &Redzuan, M. (2012).The Moderating Role of Family Ecological Factors (Family
Size) on the Relationships between Family Environment and Emotional Intelligence.
Journal of American Science, 8(6), 32-37.

Osredkar, P. (2012). The Relationship Between Family Communication Patterns and an
Individual’s Emotional Intelligence. Communication Studies,16,1-34.

Peterson, K., & Rutledge, M. (2014).Creating Adaptive Leaders and Organizations.Od
Practitioner, 1(46), 10-18.

Poon, C. L., Lee, Y. J., Tan, A. L., &; Lim, S. S. L. (2012). Knowing inquiry as practice and theory:
Developing a pedagogical framework with elementary school teachers.Research in
Science Education, 42, 303-327.

Shahtalebi, B., &Javadi, H. (2014).Relationship between Emotional Intelligence and Learning
Styles of Students. Journal of Applied Environment and Biological Sciences, 4(2), 245-251.

Shahtalebi, B., Sharifi, S., Saeedian, N., &Javadi, H. (2011).Examining the relationship between
emotional intelligence and learning styles. Social and Behavioral Sciences, 31, 95-99.

Staddon, J. (2014). The new behaviorism. Psychology Press.
Siemens, G. (2014) “Connectivism: A learning theory for the digital age”.
Skinner, B. F. (2011)About behaviorism. Vintage,.
Truman, S. (2011). A generative framework for creative learning: A tool for planning

creative-collaborative tasks in the classroom.Transnational Working Papers, 1101, 1-13.
Tsai, C. T., & Lee, Y. J. (2014). Emotional intelligence and employee creativity travel agencies.

Taylor & Francis Online Journal, 17(10), 1-121.
Yi, H. Y., Sulaiman, T., &Baki, R. (2011).The Role of Multiple Intelligences and Creativity in

Students’ Learning Style. OIDA International Journal of Sustainable Development, 2(8),
85-94.

ÒÐÒ

http://www.learningfromexperience.com/

