

15th International Conference on Mobile Learning, Utrecht, Netherlands, 11-13 April 2019

Findings from a mobile tablet project implementation in rural South Africa

Marlien Herselman^{1,2}, Adele Botha^{1,2}, Sifiso Dlamini¹, Mario Marais¹ and Nare Mahwai¹

¹. CSIR. P O Box 395, Pretoria, South

². University of South Africa, School of Computing, Florida Campus, South Africa

Abstract

The purpose of this paper is to provide evidence of how the selected teachers at 24 schools in 7 provinces in South Africa reacted to questions pertaining to the extent of their prior training, attitudes towards technology, perceived self-confidence in integrating ICTs and finally using ICTs on a daily basis. This project is known as the Information Communication Technology for Education (ICT4E) project.