

A Study on Awareness and Usage of Social Network among Teachers Educators in Tirunelveli District

G. Guru Prakash Raja¹, (Reg. No. 2002MED20101), Dr. T. Selvaraj², M.A., M. Ed., M.Phil., Ph.D.,

¹M. Ed., Scholar, ²Assistant Professor in Education,

^{1,2}Department of Education, PRIST deemed to be University, Thanjavur, Tamil Nadu, India

ABSTRACT

Social networks have significant impact on the changing scenario of education. It is the fundamental necessity of teacher educators. Teacher educators make use of the social networking to learn and communicate. Through the social networking, the teacher educator can find knowledge resources in any discipline. They can also share their discipline. They can share their ideas in any part of the world through, World Wide Web, E-mail, Facebook & whatsapp and twitter. It leads to improve thinking and learn concepts. Social networks help to communicate with other students and teacher educators which provide sharing of lessons or the specific classroom problems and social issues.

KEYWORDS: Awareness of Social networks Facebook, Whatsapp, Twitter, Telegram, Sharechat etc

How to cite this paper: G. Guru Prakash Raja | Dr. T. Selvaraj "A Study on Awareness and Usage of Social Network among Teachers Educators in Tirunelveli District" Published in International Journal of Trend in Scientific Research and Development (ijtsrd), ISSN: 2456-6470, Volume-6 | Issue-4, June 2022, pp.419-424, URL: www.ijtsrd.com/papers/ijtsrd49973.pdf

IJTSRD49973

Copyright © 2022 by author(s) and International Journal of Trend in Scientific Research and Development Journal. 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>)

Social media in education

Social media in education refers to the practice of using social media platforms as a way to enhance the education of students. Social media is defined as "a group of Internet-based applications that build on the ideological and technological foundations of Web 2.0, and that allow the creation and exchange of user-generated content".

Student devices

Following the 1980s, there was a computer advancement boom that defined the 1990s-2000s, as CD-ROMS were first introduced, and the internet became more user friendly. As of 2018, 95% of teenage students have access to a smartphone and 45% say they are online almost constantly. As the use of technology and social media has become more prevalent, some educators and parents argued that they were too distracting for the classroom environment. This led to many schools blocking Internet access, including access to social media sites, and even disallowing the use of cell phones in the classrooms. These policies proved to be

ineffective in some cases, as students continue to bring their phones to class despite the policy, and many even find ways to access social media sites regardless of precautions taken by school administrators.

In response to these challenges, many schools have adopted a "Bring Your Own Device" (BYOD) policy to school. This is a policy that allows students to bring their own internet accessing device, such as a phone or iPad, for the purpose of accessing the Internet for research and other in-class activities. While the BYOD concept was initially introduced as a way of reducing departmental technology costs, administrators and teachers are realizing other benefits from BYOD policies, such as increased student motivations and engagement and anywhere access to information.

Social media can have a positive effect through "video calls, stories, feeds and game playing" all things that can happen both in and out of the classroom. Although, language learning through

social media might raise some questions about potential awkwardness about communicating with teachers and professors in an unprofessional atmosphere.

Social media allows for the classroom to extend outside of the school, and gives the students time to collaborate in a different medium. Kids can be side tracked by social media, but with self-determination and self-direction, it can be used as a powerful tool. There are many new avenues to learning thanks to social media, and to reach them adequately, one study suggests breaking learning with social media into informal and formal learning through academics.

Social media is a powerful facilitator of communication, which is important in the classroom as well as the school community. Parents, especially moms, use social media sites like Facebook to stay connected with their local community and friends. Schools can easily use social media sites like Facebook and Twitter to send announcements, updates, and other important information home to parents.^[10] It also can create an avenue of communication between teacher and student that may not exist in the classroom. Students who are shy in person may open up when talking privately to a teacher online. Further, having an online channel of communication between the teacher and their class would likely help to facilitate a deeper level of community.

On the academic side, the study conducted by Shahzad Khan in 2010, provided that students are using social media more and it is impacting their communication positively. This study did not provide a negative impact on students. Other studies by Maqableh, Quteshat, Masadeh and Huda Karajeh in 2015 did not provide any negative impact of social media on students but focused on the ignorance of academics due to spending a lot of time on social media. Ndbele and Mbodile discussed that e-learning platforms are effective for students.^[11]

Device integration in the classroom

Technology integration can be described as involving student needs rather than revolving around teacher needs. In a classroom with a whiteboard and a single computer, the learning will revolve round the teacher. With the use of technology, the learning environment can be expanded.

By proposing looking at social media as its own distinct language type it breaks down a barrier for the teachers so they can integrate it into the classroom more easily. This is another way that social media and the classroom can come together by changing the approach to teaching social media to make it easier

for both the teacher and the student to understand. With the use of technology, the learning environment can be expanded.

The use of technology in the classroom can be very positive. Technology can support and improve the learning environment. As technology is becoming more predominant in the world today, teachers believe that developing these technological skills among students can be very beneficial for entering the workforce. The technology creation of online textbooks has made tablets and laptops widely popular in the classroom. With this ability, students are able to have readily available access to this resource anywhere at any time. Laptops can be used to quickly access information in the classroom and gather knowledge. They can be used for interactive activities involving polls, note taking, recording data, and research.

Social media has a strong impact on students. The studies focused on the impact of social media and reflected that 38% of students focus on the positive role of social media for their studies while 16% of students agreed on this strongly, but only 40% disagreed. 4.7% of students strongly disagreed that social media helps them in the study. It is also clear that social media impacts both genders and according to the results, it can be seen that 53% of female students are getting the negative impact of social media on their studies while 46% disagreed this point. In the male students, 40% agrees that social media has a negative impact on studies while 59% disagreed this notion.

The impact of using technology within classrooms can have a negative effect as well. A study shows that students who used laptops in class for nonacademic reasons had poorer class performance overall. These students spent most of their time on social media websites, online shopping, and other personal usage.

A study looked at students' in-depth perspectives on learning with cellphones, smartphones, and social media in higher education and revealed that mobile computing devices and the use of social media created opportunities for interaction, and provided occasions for collaboration and constant connectivity. Other benefits included accessing information quickly and conveniently, a variety of ways to learn, and situated learning. Frustrations that students experienced while learning with mobile devices included anti-technology instructors, device challenges, and devices as a distraction.

Apps and services

The recent developments in technology have changed how and what students learn in a classroom. The

internet gives students access to more resources than ever before, in terms of both research and learning tools. Students are taught to be more critical in life overall when they have to decide which sources are credible or not when doing internet research. Students can also engage in active learning by using devices to participate in their field and service learning by working with organizations outside of the classroom to solve problems and create new projects. Also many people are seeing the internet as a chance for peer support and communication. This is allowing those students to really depend on each other through social media and the other internet outlets. Also when using the internet/social media for education there is a positive effect with communication and digital literacy between students and teachers. Students can also use their devices to access learning management systems like Blackboard and Canvas. Students are able to complete their work anywhere as long as they have internet service, which grants them more freedom outside the classroom. Given the recent COVID-19 pandemic and most of the schools being closed applications like Zoom and Microsoft Teams are being used for student to learn and give them that "classroom" feel. There are some cases that students feel that being in the virtual classroom setting being on Zoom is a distraction but others who feel they are able to engage in school more than they would in person

Social media has allowed for expansion learning outside of the classroom through collaboration and innovation. One specific study, "exploring education-related use of social media," calls this "audience connectors." Audience connectors are shown to bring students together while studying through Whatsapp app and Facebook. This study shows that, "60 percent [of students in the study] agreed that technology changes education for the better." While social media can promote a beneficial education platform, there are downsides that present themselves. There is a concern that students are becoming good at "lifting material from the internet," rather than enhance their actual understanding. Another downside is the ever dwindling attention spans of students because of social media. A concern raised by the students of this study showed how many use spell-check as a crutch, and will see a trend of points taken off when spell-check was not an option.

Apps like Twitter have allowed Teachers to make classroom accounts where students can learn about social media in a controlled context. Teachers have used twitter to post assignments directly on the class account and students can practice commenting and liking the messages.

Other apps have been developed that combine learning tasks with elements of social media. Quizlet is a new tool that helps student study in a new way. Quizlet allows users to create flashcard sets that are always available to study. It also takes these card sets and automatically generates practice tests and other activities to help students study, which they can share with other users. There is opposition to learning websites such as Quizlet because some people believe they make it easier for students to cheat, claiming that students can use their phone during the test to look up answers and can pass off other students work as their own. There are apps that you can take a picture of your question and get an answer at the tip of your fingers.

Some researchers are seeing that social media applications such as blogging and online gaming may help kids become creative. There are studies that particularly refer to the convenience that social media offers for the shy students and youngsters who are thus enabled to exchange and express views on this venue.

College institutions are adapting many social media platforms into their educational systems to improve communication with students and the overall quality of student life.^[25] It provides colleges with an easy fast method of communication and allows them to give and receive feedback to students. Social media usage has skyrocketed over the past decade as present research shows that almost all college students use some form of social networking website. Conducted studies show that 99% of college students who use social media use Facebook and 35% use Twitter. Facebook and Twitter have become the dominant forms of social media platforms that have successfully grown in popularity.^[citation needed] Social media platforms such as Twitter, Facebook, and YouTube are widely used by educational institutions to make connecting with students and providing information convenient. Institutions also consider communicating information through the usage of technology a vital part in student success. In many classrooms across America, teachers have created social media pages for their classes on which they can post assignments as well as interact with their students. Schools have felt the need to make regulations for how students and faculty interact online. Many teachers stay away from "friending" of "following" their students online because it can become too personal.

A study in 2015 showed that students and young adults are using newer social media platforms like Instagram, Twitter, Tumblr, Reddit, etc. more than ever before. They are using these platform not only to

be contact with other students but they are using it to keep up with their school and things going. Many schools have adapted to using social media outlets in 2021. Many have their own social media platforms and post things that relevant to the school. There are also many teachers that are using social media channels and video outlets to interact with students. Teachers may post on social media about class activities, school events, homework assignments which is very helpful to those students who may not listen in class. They can also use outlets like YouTube and Zoom to record their classes and lectures a head of time and post them to help dedicate more time in class for other things. The access of social media provides the opportunity for educators to teach good digital citizenship and the use of Internet for productivity. In 2021 technology is expanding and with the world in a global pandemic teaching online and students attending school is making technology even more important. Now teachers are using many different outlet to reach their Students Zoom, Slack, Instagram, Google Classroom, Canva, and Canvas making it easier connect and communicate with students.

Facebook

Using Facebook in class allows for both an asynchronous and synchronous, open speech via a familiar and regularly accessed medium, and supports the integration of multimodal content such as student-created photographs and video and URLs to other texts, in a platform that many students are already familiar with. Further, it allows students to ask more minor questions that they might not otherwise feel motivated to visit a professor in person during office hours to ask.^[28] It also allows students to manage their own privacy settings, and often work with the privacy settings they have already established as registered users. Facebook is one alternative means for shyer students to be able to voice their thoughts in and outside of the classroom. It allows students to collect their thoughts and articulate them in writing before committing to their expression.^[28] Further, the level of informality typical to Facebook can also aid students in self-expression and encourage more frequent student-and-instructor and student-and-student communication. At the same time, Towner and Munoz note that this informality may actually drive many educators and students away from using Facebook for educational purposes.

From a course management perspective, Facebook may be less efficient as a replacement for more conventional course management systems, both because of its limitations with regards to uploading assignments and due to some students' (and educators') resistance to its use in education.

Specifically, there are features of student-to-student collaboration that may be conducted more efficiently on dedicated course management systems, such as the organization of posts in a nested and linked format. That said, a number of studies suggest that students post to discussion forums more frequently and are generally more active discussants on Facebook posts versus conventional course management systems like WebCT or Blackboard (Chu and Meulemans, 2008; Salaway, et al., 2008; Schroeder and Greenbowe, 2009).

Further, familiarity and comfort ability with Facebook is often divided by socio-economic class, with students whose parents obtained a college degree, or at least having attended college for some span of time, being more likely to already be active users.^[32] Instructors ought to seriously consider and respect these hesitations, and refrain from "forcing" Facebook on their students for academic purposes. Instructors also ought to consider that rendering Facebook optional, but continuing to provide content through it to students who elect to use it, places an unfair burden on hesitant students, who then are forced to choose between using a technology they are uncomfortable with and participating fully in the course. A related limitation, particularly at the level of K-12 schooling, is the distrust (and in some cases, outright prohibition) of the use of Facebook in formal classroom settings in many educational jurisdictions. However, this hesitancy towards Facebook use is continually diminishing in the United States, as the Pew Internet & American Life Project's annual report for 2012 shows that the likelihood of a person to be a registered Facebook user only fluctuates by 13 percent between different levels of educational attainment, 9 percent between urban, suburban, and rural users, only 5 percent between different household income brackets. The largest gap occurs between age brackets, with 86 percent of 18- to 29-year-olds reported as registered users as opposed to only 35 percent of 65-and-up-year-old users.^[35]

Kelly Ryan, ed. (2009-08-12). "Twitter Study - August 2009" (PDF). Twitter Study Reveals Interesting Results About Usage. San Antonio, Texas: Pear Analytics. <http://www.pearanalytics.com/wp-content/uploads/2009/08/Twitter-Study-August-2009.pdf>

Twitter

A chart showing the content of "Tweets"—messages posted online on Twitter. By far, the largest categories of "Tweeting" were "pointless babble" and "controversial" topics.

Twitter can be used to enhance communication building and critical thinking. Domizi (2013) utilized Twitter in a graduate seminar requiring students to post weekly tweets to extend classroom discussions. Students reportedly used Twitter to connect with content and other students. Additionally, students found it "to be useful professionally and personally".^[36] Junco, Heibergert, and Loken (2011) completed a study of 132 students to examine the link between social media and student engagement and social media and grades. They divided the students into two groups, one used Twitter and the other did not. Twitter was used to discuss material, organize study groups, post class announcements, and connect with classmates. Junco and his colleagues (2011) found that the students in the Twitter group had higher GPAs and greater engagement scores than the control group.

Gao, Luo, and Zhang (2012) reviewed literature about Twitter published between 2008 and 2011. They concluded that Twitter allowed students to participate with each other in class (by creating an informal "back channel"), and extend discussion outside of class time. They also reported that students used Twitter to get up-to-date news and connect with professionals in their field. Students reported that microblogging encouraged students to "participate at a higher level".^[38] Because the posts cannot exceed 140 characters, students were required to express ideas, reflect, and focus on important concepts in a concise manner. Some students found this very beneficial. Other students did not like the character limit. Also, some students found microblogging to be overwhelming (information overload). The research indicated that many students did not actually participate in the discussions, "they just lurked" online and watched the other participants.

YouTube

See also: Social impact of YouTube

YouTube is a frequently used social media tool in the classroom (also the second most visited website in the world). Students can watch videos, answer questions, and discuss content. Additionally, students can create videos to share with others. Sherer and Shea (2011) claimed that YouTube increased participation, personalization (customization), and productivity. YouTube also improved students' digital skills and provided opportunity for peer learning and problem solving Eick et al. (2012) found that videos kept

students' attention, generated interest in the subject, and clarified course content.^[41] Additionally, the students reported that the videos helped them recall information and visualize real world applications of course concepts. In the early 2000s right as YouTube was getting its start a man by the name of Salman Khan began uploading lecture videos. As his videos grew more popular Khan Academy was born and Salman began to expand his lecture topics in order to reach a wider audience of students. Today Khan Academy is still in use and its continuing positive impact on education is seen as well.

MSE Media

MSE Media is an education media company which provides free online promotion and marketing for secondary and higher education, developing careers and skills. Students have easy access to events relating to careers, education, and skills, all around the world with regional focus in UK, USA and India. It is a peer-to-peer teaching, learning and sharing platform where students receive information on school, university, educational events, important socio-environmental issues, and academia.

References

- [1] Anderson, Monica (2018-05-31). "Teens, Social Media, & Technology". www.pewinternet.org. PEW Research. Retrieved 10 November 2018.
- [2] Kist, W. (December 2012 – January 2013). "Class get ready to tweet: Social media in the classroom" (PDF). Our Children.
- [3] Obringer, S. John; Coffey, Kent (2007). "Cell Phones in American High Schools: A National Survey". *The Journal of Technology Studies*. 33 (1): 41–47. doi:10.21061/jots.v33i1.a.6.
- [4] Sangani, Kris (2013). "BYOD to the classroom". *Engineering & Technology*. 3 (8): 42–45. doi:10.1049/et.2013.0304.
- [5] Song, Yanjie (2014). "Bring Your Own Device (BYOD) for seamless science inquiry in a primary school". *Computers & Education*. 74: 50–60. doi:10.1016/j.compedu.2014.01.005.
- [6] Jump up to:^a ^b Lambton-Howard, Daniel; Kiaer, Jieun; Kharrufa, Ahmed (2020). "'Social media is their space': Student and teacher use and perception of features of social media in language education". *Behaviour & Information Technology*. 40 (16): 1–16. doi:10.1080/0144929X.2020.1774653. S2CID 225739907.
- [7] Greenhow, Christine; Lewin, Cathy (2016). "Social media and education:

- Reconceptualizing the boundaries of formal and informal learning" (PDF). *Learning, Media and Technology*. 41: 6–30. Doi:10.1080/17439884.2015.1064954. S2CID 60528633.
- [8] "The Research Moms". Edison Research. Retrieved 2021-09-20.
- [9] Faizi, Rdouan; Afia, Abdellatif El; Chiheb, Raddouane (2013-10-11). "Exploring the Potential Benefits of Using Social Media in Education". *International Journal of Engineering Pedagogy (IJEP)*. 3 (4): 50–53. doi:10.3991/ijep.v3i4.2836. ISSN 2192-4880.
- [10] Jump up to: ^{a b c} Alsaif, Abdulwahaa (April 2016). *Investigate The Impact of Social Media on Students - PDF (BS)*. Cardiff Metropolitan University. Retrieved 2018-12-10.
- [11] Shaffner, Marian. "What Is Successful Technology Integration?". Edutopia. George Lucas Educational Foundation. Retrieved 10 November 2018.
- [12] Cox, Janelle. "Benefits of Technology in the Classroom". Teach HUB. Retrieved 10 November 2018

