

THE IMPACT OF SOCIAL NETWORKING IN THE DEVELOPMENT OF
SELF-ESTEEM, SOCIAL SKILLS AND LEARNING BEHAVIOUR AMONG
STUDENTS IN JOHOR BAHRU

ZARIFA MOHD SIS

A project report submitted in partial fulfilment of the
requirements for the award of the degree of
Master of Education (Educational Psychology)

Faculty of Education
Universiti Teknologi Malaysia

JULY 2012

To my beloved husband, mother and dad...

ACKNOWLEDGEMENT

In the name of Allah the Most Gracious, the Most Merciful

Alhamdulillah, all praises to Allah for the strengths and His blessing in completing this thesis. Special appreciation goes to my supervisor, Prof Madya Dr Azizi Bin Yahaya, for his supervision and constant support. His invaluable help of constructive comments and suggestions throughout the experimental and thesis works have contributed to the success of this research.

It would not have been possible to write this master thesis without the help and support of the kind people around me, to only some of whom it is possible to give particular mention here.

I wish to thank my parents, Mohd Sis Bin Anuar and Zaleha Binti Sayuti and my brother, Muhammad Ariff Bin Anuar . Their love provided my inspiration and was my driving force. I owe them everything and wish I could show them just how much I love and appreciate them. My husband, Mohd Syahrull Bin Parijan , whose love and encouragement allowed me to finish this journey. He already has my heart so I will just give him a heartfelt “thanks.” I also want to thank to my in-laws for their unconditional support.

To those who indirectly contributed in this research, your kindness means a lot to me. Thank you very much.

ABSTRACT

This study aims to identify the most dominant factor and effect of the online social networking site. This study focuses on four factors; loneliness, social anxiety, social influence and addiction. The effects studied are the self-esteem, social skills and learning behaviours. Respondents were 220 students from seven schools in the district of Johor Bahru. The data were analyzed using SPSS version 17. Descriptive statistics show that social influence is the dominant factor. The study also found that the dominant effect is self-esteem. Instant Messenger is an online social site that contributes to self-esteem, social skills and learning behaviours. Inferential statistics show that there is a significant impact between loneliness and social influences towards the effects of social websites. In addition, there is a significant impact between loneliness and self-esteem. There is also a significant impact of social influence, addiction and social anxiety towards social skills. Loneliness and addiction also brings a significant impact on learning behaviour. Several suggestions have been made to enhance self-esteem, social skills and learning behaviours.

ABSTRAK

Kajian ini bertujuan untuk mengenal pasti faktor dan kesan yang paling dominan terhadap laman sosial atas talian. Kajian ini memberi tumpuan terhadap empat faktor iaitu kesepian, kebimbangan sosial, pengaruh sosial dan ketagihan. Kesan-kesan yang dikaji pula ialah harga diri, kemahiran sosial dan tingkah laku pembelajaran. Responden terdiri daripada 220 orang pelajar dari tujuh buah sekolah menengah di daerah Johor Bahru. Data dianalisis dengan menggunakan SPSS versi 17. Statistik diskriptif menunjukkan bahawa pengaruh sosial merupakan faktor yang paling dominan. Kajian juga mendapati bahawa kesan yang paling dominan adalah harga diri. *Instant Messenger* pula merupakan laman sosial atas talian yang menyumbang kepada harga diri, kemahiran sosial dan tingkah laku pembelajaran. Statistik inferensi menunjukkan bahawa terdapat impak yang signifikan diantara kesepian dan pengaruh sosial terhadap kesan laman sosial. Selain itu, terdapat impak yang signifikan diantara kesepian dan harga diri. Terdapat juga impak yang signifikan antara pengaruh sosial, ketagihan dan kebimbangan sosial terhadap kemahiran sosial. Kesepian dan ketagihan juga membawa impak yang signifikan terhadap tingkah laku pembelajaran. Beberapa cadangan telah dikemukakan bagi meningkatkan tahap harga diri, kemahiran sosial dan tingkah laku pembelajaran pelajar.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	TITLE PAGE	i
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGEMENT	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	xi
	LIST OF FIGURES	xv
	LIST OF ABBREVIATIONS	xvi
	LIST OF APPENDICES	xvii
1	INTRODUCTION	1
	1.0 Introduction	1
	1.1 Background Problems	2
	1.2 Problem Statement	4
	1.3 Research Objectives	5
	1.4 Research Questions	6
	1.5 Research Hypothesis	7
	1.6 Significance of Study	10
	1.7 Research Limitation	11

1.8	Terms Definition	12
1.9	Conceptual Framework	16
1.10	Conclusion	17
2	LITERATURE REVIEW	
2.0	Introduction	18
2.1	Social Networking	19
2.2	Factors Influence Social Network	21
	2.2.1 Loneliness	22
	2.2.2 Social Anxiety	24
	2.2.3 Social Influence	25
	2.2.4 Addiction	26
2.3	Social Network Sites	29
	2.3.1 Facebook	30
	2.3.2 Blogging	32
	2.3.3 Instant Messenger	33
	2.3.4 Twitter	34
	2.3.5 YouTube	35
2.4	Effect of Social Network	36
	2.4.1 Self Esteem	36
	2.4.2 Social Skills	38
	2.4.3 Learning Behaviour	39
3	RESEARCH METHODOLOGY	43
3.0	Introduction	43
3.1	Research Study Design	44
3.2	Location of research	45
3.3	Populations and Sampling	45
	3.3.1 Research Sample	46
3.4	Research Instrument	47
	3.4.1 Section A:Demographic Detail	49
	3.4.2 Section B:Internet Access	49
	3.4.3 Section C: Online Social Networking	49

	Factors	
	3.4.4 Section D: Online Social Networking Effects	50
	3.4.5 Section E: Online Social Networking Sites	51
3.5	Procedure Collecting Data	51
3.6	Data Analysis	53
	3.6.1 Descriptive Statistics	53
	3.6.2 Inferential Statistics	54
3.7	Pilot Study	54
3.8	Study Assumptions	55
3.9	Summary	55
4	RESULTS	56
4.0	Introduction	56
4.1	Section A: Demographic Detail & Internet Access	57
	4.1.1 Demographic Details	57
	4.1.2 Details on Access to the Internet	60
4.2	Section B: Descriptive Analysis	62
	4.2.1 Objective (i)	62
	4.2.2 Objective (ii)	69
	4.2.3 Objective (iii)	76
4.3	Section C: Hypothesis Testing	85
	4.3.1 Objective (iv)	85
	4.3.2 Objective (v)	86
	4.3.3 Objective (vi)	87
	4.3.4 Objective (vii)	89
	4.3.5 Objective (viii)	90
4.4	Conclusion	92
5	DISCUSSION, SUMMARY AND RECOMMENDATIONS	93
5.0	Introduction	93

5.1	Discussions	94
5.1.1	Objective (i)	94
5.1.2	Objective (ii)	95
5.1.3	Objective (iii)	95
5.1.4	Objective (iv)	96
5.1.5	Objective (v)	96
5.1.6	Objective (vi)	96
5.1.7	Objective (vii)	97
5.1.8	Objective (viii)	97
5.1.9	Discussion Throughout the Research	97
5.2	Summary of the Findings	98
5.2.1	Objective (i)	98
5.2.2	Objective (ii)	98
5.2.3	Objective (iii)	98
5.2.4	Objective (iv)	99
5.2.5	Objective (v)	100
5.2.6	Objective (vi)	100
5.2.7	Objective (vii)	101
5.2.8	Objective (viii)	102
5.3	Recommendation Based On the Findings	103
5.4	Recommendations for Future Research	105
5.5	Conclusion	106
	REFERENCE	108 – 115
	APPENDICES	116 - 122

LIST OF TABLES

TABLE NO.	TITLE	PAGE
2.1	Top Online Categories by Share of Total Minutes August 2011	21
3.1	Size Determination Of The Sample Table	44
3.2	Details on Questionnaire Sections	48
3.3	Items Distribution for Online Social Networking Factors	50
3.4	Items Distribution for Online Social Networking Effects	50
3.5	Items Distribution for Online Social Networking Sites	51
3.6	Likert Scale Mean Score	53
3.7	Interpretation of Correlation Coefficients Alpha Cronbach values	55
4.1	Frequency and Percentage Distribution of Respondents' Genders	57
4.2	Frequency and Percentage Distribution of Respondents' Age	57
4.3	Frequency and Percentage Distribution of Respondents' Races	58
4.4	Frequency and Percentage Distribution of Respondents' Family Income	58
4.5	Frequency and Percentage Distribution Of Respondent's Father Education Level	59

4.6	Frequency and Percentage Distribution of Respondent's Mother Education Level	59
4.7	Frequency and Percentage Distribution of Respondents Access to the Internet	60
4.8	Frequency and Percentage Distribution of Respondents Online Social Networking Account	61
4.9	Frequency and Percentage Distribution of Respondents Hours Spend On Online Social Networking Account	61
4.10	Frequency and Percentage Distribution of Respondents Factor of Loneliness	63
4.11	Frequency and Percentage Distribution of Respondents factor of Social Anxiety	64
4.12	Frequency and Mean Distribution of Respondents' of Social Influence	66
4.13	Frequency and Mean Distribution of Respondents' of Addiction	67
4.14	Distribution of Mean and Standard Deviation for Overall Factors towards Online Social Networking	69
4.15	Distribution of Respondents Based On the Effect of Self-Esteem	71
4.16	Distribution Of Respondents Based On The Effect Of Social Skills.	72
4.17	Distribution of Respondents Based On The Effect Of Learning Behaviour	74
4.18	Distribution of Mean and Standard Deviation for Overall Online Social Networking Effects	75
4.19	Distribution Of Respondents Based On The Social Networking Sites Of Facebook	77
4.20	Distribution of Respondents Based On the Social Networking Sites of Blogging	79
4.21	Distribution of Respondents Based On the Social Networking Sites of Twitter	80
4.22	Distribution of Respondents Based On the Social	82

	Networking Sites of Instant Messenger	
4.23	Distribution of Respondents Based On the Social Networking Sites of YouTube	83
4.24	Distribution of Mean and Standard Deviation for Overall Social Networking Sites that Contributes Towards Self-Esteem, Social Skills and Learning Behaviour.	84
4.25	Results of Linear Regression Analysis for the impact of loneliness, social anxiety, social influence, addiction and social networking sites towards effects (self-esteem, social skills and learning behaviour) by using Stepwise.	25
4.26	Results of Predictors and Beta for the impact of loneliness, social anxiety, social influence, addiction and social networking sites towards effects (self-esteem, social skills and learning behaviour)	86
4.27	Results of Linear Regression Analysis for the impact of loneliness, social anxiety, social influence, addiction and social networking sites towards self-esteem by using Stepwise.	86
4.28	Results Predictor and Beta for the impact of loneliness, social anxiety, social influence, addiction and social networking sites towards self-esteem.	87
4.29	Results of Linear Regression Analysis for the impact of loneliness, social anxiety, social influence, addiction and social networking sites towards social skills by using Stepwise.	88
4.30	Results of Predictors and Beta for the impact of loneliness, social anxiety, social influence, addiction and social networking sites towards social skills.	88
4.31	Results of Linear Regression Analysis for the	89

	impact of loneliness, social anxiety, social influence, addiction and social networking sites towards learning behaviour by using Stepwise.	
4.32	Results of Predictors and Beta for the impact of loneliness, social anxiety, social influence, addiction and social networking sites towards learning behaviour.	90
4.33	Results of Linear Regression Analysis for the impact of loneliness, social anxiety, influence, and addiction towards social networking sites by using Stepwise.	91
4.34	Results of Predictors and Beta for the impact of loneliness, social anxiety, influence, and addiction towards social networking sites.	91
5.1	Summary Results for Relationship between Variables and Effect	99
5.2	Summary Results for Relationship between Variables and Self-Esteem	100
5.3	Summary Results for Relationship between Variables and Social Skills	101
5.4	Summary Results for Relationship between Variables and Learning Behaviour	102
5.5	Summary Results for Relationship between Variables and Social Networking Sites	103

LIST OF FIGURES

FIGURE NO	TITLE	PAGE
1.1	Conceptual Framework	15
2.1	Maslow Hierarchy Of Needs	35
3.1	Flow Chart for Research Study	52

LIST OF ABBREVIATIONS

IM	Instant Messenger
WWW	World Wide Web
HTML	HyperText Markup Language
SNS	Social Networking Sites
SDD	Standard Deviation
SA	Strongly Agree
A	Agree
NS	Not Sure
D	Disagree
SD	Strongly Disagree
β	Beta

LIST OF APENDICES

APPENDIX	TITLE	PAGE
A	Questionnaire	116 - 122

CHAPTER 1

1.0 Introduction

The Internet is becoming a way of life. Since it supply broad coverage and access provisions to millions of users worldwide, the online media has evolved to become a venue of the most notable modern communities. Now, geographical locations have no boundaries and setbacks to prevent people with the same interests in life from interacting.

Online social networking is one of the Internet mediums that allow users to communicate and interact among each other. Almost all online users, especially the younger ones, are members and users of one, two or more social networking sites operating actively. Most social networks aim to provide various and interesting means on how uses can interact. Such features may include instant messaging, video calling, chat, file sharing, discussion groups, voice chats, emails, blogging and so on. These applications may gives variety of facilities to communicate to the outer side of the world.

Social networking is huge among teenagers and they often do not realize the potential danger that comes with social networking online. They are usually naïve making them an easy prey for criminals and the young often put out too much of their personal information online for everyone to see and get hold of. While there are a lot of righteous people to find when network socially online,

there are also a lot of people that will try and scam money or to trick someone into providing them with personal information such as bank account information.

Students have integrated social networking as part of their lives. One of the biggest downsides of social networking is privacy. A lot of people are very naïve and they will put up just about anything about themselves. But not only is it their fault, the social networking websites also change their privacy rules often and the personal information that was once only visible to you are now also visible to others.

1.1 Background Problems

The growing popularity of social networking sites (SNS) among the Internet users demands an introspection of personal and social behaviour of human beings. The social networking sites have attracted various parts of state, culture and people. Starting from 1997 to 2010 there are some 1.5 billion users of social networking websites (Kreutz, 2009).

Social networking accounted for nearly 1 in every 5 minutes spent online globally in October 2011, ranking as the most engaging online activity worldwide. Social networking sites now reach 82 percent of the world's Internet population age 15 and older that accessed the Internet from a home or work computer, representing 1.2 billion users around the globe, according to a report from comScore, a company specializing in the measurement of the digital world (eWeek, 2011)

Social networking sites, namely Facebook, Twitter, blogs, YouTube, allow detailed descriptions about oneself to be provided to other users. An issue of privacy may be arises. People from various walks of life use social networking for many purposes. Some of them use social networking as a basic medium of interaction with other family and friends, some may use it as a medium to make friends and some may use it to expand their business. It's just a click way to create a virtual profile and connect with millions of users across the world.

Despite of its advantages, there are also people misuses it. It is reported that it may cause harm. A shocking story was reported by the Florida Times-Union in 2010. SalumKombo, 18 yrs from London, was stabbed by his friend over an argument that started over on Facebook. Salum wrote something stupid on his friends wall and that provoked the boy to kill his best friend on the street (France, 2009)

Students relatively do not left behind with the vast globalization of the world of social networking. When they're on the computer, it is likely they are on a social media site, too. Ninety-two percent of kids socialize online and over half have made new friends online. Of those who have an online social life, just 1 in 4 are be friend with their parents. (Norton Online Living Report, 2009). Students whom tend to be online are also exposes themselves not only the good site of social networking, but also it can cause harm. As reported above, a 18 years boys stabbed his friend over an argument on Facebook. Besides that, cyber bullying is one of the harmness that can affect a student.

Being social online may help one of the social psychology problems which is social anxiety. Social anxiety is one of the common psychological problems that could be faced by human being. Social anxiety disorder (SAD) is considered to be the third most prevalent psychiatric disorder (Brunello et al, 2000). Social anxiety or also known as social phobia is an anxiety disorder characterized by intense fear in social situation. (Webmd, 2011). It can cause considerable distress and diminished the ability to function in at least some parts of daily life.

People whom uneasily social with others in reality world were given a chance to social with others online. This may help them to boost their social skills and self esteem. In a recent study, researchers at Cornell University, who conducted the study, say looking at Facebook, where we all tend to put our best digital foot forward, appears to provide a quick ego boost (CNN, 2011).

In addition, it is important to realize all of the wonderful benefits that social media has provided to children. A recent study by Patti Valkenburg, a professor at

the University of Amsterdam's Center for Research on Children, Adolescents and the Media, found that for most children social media mainly presents a positive experience that allows them to build their self-esteem, create friendships, and develop their social skills (Mary Kay, 2011).

The demanding site of social networking may attract someone to spend hours in front of the computer. Thus, it lead a student achievement and that could be because they are addicted in online social networking. Some, including some members of the psychology community, say that Facebook also can lead to troublesome behaviour. Some therapists say they've seen clients who display addictive behaviour toward the site (CNN ,2011). A research on facebook and academic achievement have been done and it is shown that Facebook® users reported having lower GPAs and spend fewer hours per week studying than nonusers (P.A. Kirschner, A.C. Karpinski,2010)

1.2 Problem Statement

The vast developing of web 2.0 mainly the online social networking sites has urges billions of people on using it as part of their daily life. Some of the end-user, known as the students is exposed to the advantages and disadvantages of the social networking sites.

This research is made to identify the factors that contributing to social networking among students. It is also to resolve which factors contribute most towards social networking. In addition, this research would also like to identify the effects of social networking. It would also relate the factors (social anxiety, loneliness, influence and addiction) to its effect (self-esteem, social skills and achievement).

1.3 Research Objectives

The research objectives are:

1. To identify the most dominant factors on social anxiety, loneliness, social influence and addiction that contributes to online social networking.
2. To identify the most dominant effect on self-esteem, social skills and learning behaviour towards online social networking.
3. To identify the most dominant social networking sites that contributes to self-esteem, social skills and learning behaviour.
4. To identify the impact of loneliness, social anxiety, influence, addiction and social networking sites towards effect (self-esteem, social skills and learning behaviour).
5. To identify the impact of loneliness, social anxiety, influence, addiction and social networking sites towards self-esteem.
6. To identify the impact of loneliness, social anxiety, influence, addiction and social networking sites towards social skills.
7. To identify the impact of loneliness, social anxiety, influence, addiction and social networking sites towards learning behaviour.
8. To identify the impact of loneliness, social anxiety, influence and addiction towards social networking sites.

1.4 Research Questions

There are few questions that researcher would like to answer which are:

1. What is the most dominant factors on social anxiety, loneliness, social influence and addiction that contributes to online social networking?
2. What is the most dominant effect on self-esteem, social skills and learning behaviour towards online social networking?
3. What is the most dominant social networking sites that contributes to self-esteem, social skills and learning behaviour?
4. What is the impact of loneliness, social anxiety, influence, addiction and social networking sites towards effect (self-esteem, social skills and learning behaviour)?
5. What is the impact of loneliness, social anxiety, influence, addiction and social networking sites towards self-esteem?
6. What is the impact of loneliness, social anxiety, influence, addiction and social networking sites towards social skills?
7. What is the impact of loneliness, social anxiety, influence, addiction and social networking sites towards learning behaviour?
8. What is the impact of loneliness, social anxiety, influence and addiction towards social networking sites?

1.5 Research Hypothesis

From the research questions, 24 hypotheses were formulated.

1.5.1 General Hypothesis

There is no significant impact between loneliness, social anxiety, social influence, addiction and social networking sites towards effect.

1.5.1.1 Hypothesis 1

There is no significant impact between loneliness and effect.

1.5.1.2 Hypothesis 2

There is no significant impact between social anxiety and effect.

1.5.1.2.1 Hypothesis 3

There is no significant impact between social influence and effect.

1.5.1.2.2 Hypothesis 4

There is no significant impact between addiction and effect.

1.5.1.2.3 Hypothesis 5

There is no significant impact between social networking sites and effect.

1.5.2 General Hypothesis

There is no significant impact between loneliness, social anxiety, influence, addiction and social networking sites towards self-esteem.

1.5.2.1.1 Hypothesis 6

There is no significant impact between loneliness towards self esteem.

1.5.2.1.2 Hypothesis 7

There is no significant impact between social anxiety towards self esteem.

1.5.2.1.3 Hypothesis 8

There is no significant impact between social influence towards self esteem.

1.5.2.1.4 Hypothesis 9

There is no significant impact between addiction towards self esteem.

1.5.2.1.5 Hypothesis 10

There is no significant impact between social networking sites towards self-esteem.

1.5.3 General Hypothesis

There is no significant impact between loneliness, social anxiety, social influence, addiction and social networking sites towards social skills.

1.5.3.1 Hypothesis 11

There is no significant impact between loneliness towards social skills.

1.5.3.2 Hypothesis 12

There is no significant impact between social anxiety towards social skills.

1.5.3.3 Hypothesis 13

There is no significant impact between social influence towards social skills.

1.5.3.4 Hypothesis 14

There is no significant impact between addictions towards social skills.

1.5.3.5 Hypothesis 15

There is no significant impact between social networking sites towards social skills.

1.5.4 General Hypothesis

There is no significant impact between loneliness, social anxiety, social influence, addiction and social networking sites towards learning behaviour.

1.5.4.1 Hypothesis 16

There is no significant impact between loneliness towards learning behaviour.

1.5.4.2 Hypothesis 17

There is no significant impact between social anxiety towards learning behaviour.

1.5.4.3 Hypothesis 18

There is no significant impact between social influence towards learning behaviour.

1.5.4.4 Hypothesis 19

There is no significant impact between addiction towards learning behaviour.

1.5.4.5 Hypothesis 20

There is no significant impact between social networking sites towards learning behaviour.

1.5.5 General Hypothesis

There is no significant impact between loneliness, social anxiety, social influence and addiction towards social networking sites.

1.5.5.1 Hypothesis 21

There is no significant impact between loneliness towards social networking sites.

1.5.5.2 Hypothesis 22

There is no significant impact between social anxiety towards social networking sites.

1.5.5.3 Hypothesis 23

There is no significant impact between social influence towards social networking sites.

1.5.5.4 Hypothesis 24

There is no significant impact between addiction towards social networking sites.

1.6 Significance of Study

With the outcome of this research, it is hoped that it will give benefits especially to the parents, school, community and student.

The results of this study will raise awareness towards parents. Parents may advice and control their children's activity on the net and restrict their child's time on the net. Parents also should aware of their child's studies if social networking may be a factor why their child achievement may decline.

Besides that, schools may educate their students on the advantages and disadvantages of online social networking. Teachers should teach their students on how to behave during online social networking (do's and don'ts). Should anything harm happen to the students, the student are clear enough to seek for help. If the student seems inattentive in class, such as lack of sleep in class because of long hours on social networking, teachers may give advice and inform to the parents. Declining in students' studies should be aware by teachers during early stages. This is to avoid the students to be addicted to online social networking and neglect their studies.

Students with lower self-esteem can be treated with exposing them to online social networking. Similar to the lower social skills. This may help them to increase their motivation level. Thus, parents, teachers and school should see this as another method to enlighten students' soft skills and well polished them.

The communities also have their role in this field. The communities may help each other with monitoring the activities of others on online social networking. If they see any harm or people misuse the net, further steps such as report to the police should be done.

1.7 Research Limitation

This study has several limitations. First, the sample of the research is from secondary schools in Johor Bahru may not be generalized to other students in Malaysia.

Secondly, this research is to seek factor that contributes towards social networking which are loneliness social anxiety, social influence and addiction only. The respondents are not true patient of the above psychological problem but rather have at least certain trait towards the problem.

Thirdly, the effects that researcher would seek are self-esteem, social skills and achievement and its relation towards the factor. The study would like to know if there are correlation between the cause and effect of the social networking.

1.8 Terms Definition

In this subtopic, the terms used throughout the researcher will be defined.

1.8.1 Web 2.0

The term Web 2.0 is associated with webapplications that facilitate interactive systemicbiases, interoperability, user-centered design, and developing the World Wide Web. A Web 2.0 site allows users to interact and collaborate with each other in a social media dialogue as consumers ofuser-generated content in a virtual community,in contrast to websites where users (prosumers)are limited to the active viewing of content thatthey created and controlled. Web 2.0 is aboutrevolutionary new ways of creating, collaborating, editing and sharing user-generated content online.(Wikipedia, 2010).

O'Reilly and Battelle summarized key principles they believed characterized Web 2.0 applications (Tim O'Reilly and John Batelle,2004):

1. The web as a platform
2. Data as the driving force
3. An architecture of participation
4. Open source development
5. Content and service syndication
6. The end of the software adoption cycle (“the perpetual beta”)

1.8.2 Social Network

A social network is a social structure made up of individuals (or organizations) called "nodes", which are tied (connected) by one or more specific types of interdependency, such as friendship, kinship, common interest, financial exchange, dislike, sexual relationships, or relationships of beliefs, knowledge or prestige(Wikipedia, 2011). In other word, a social network is a map of specified ties, such as friendship, between the nodes being studied. The nodes to which an individual is thus connected are the social contacts of that individual.

1.8.3 Social Network Sites

Social Network Sites can be defined as web based services that allow individuals to (1) construct a public or semi public profile within a bounded system, (2) articulate a lists of other users with whom they share a connection, and (3) view and transverse their list of connections and those made by others within the system (Boyd& Ellison,2008)

1.8.4 Social Anxiety

Social anxiety is defined as a cognitive and affective experience that is triggered by the perception of possible evaluation by others (Schlenker& Leary, 1982). It includes unpleasant psychological arousal and fear of psychological harm (Leary & Kowalski, 1995). The definition focuses on a feeling or state of arousal that is centered in interactions with others.

1.8.5 Social Influence

When an individual's thoughts, feelings or actions are affected by other people, social influence occurred. Herbert Kelman, a Harvard psychologist, identified three broad varieties of social influence in 1958, which are compliance, identification and internalization. Compliance is when people appear to agree with others, but actually keep their dissenting opinions private. Identification is when people are influenced by someone who is liked and respected, such as a famous celebrity. Internalization is when people accept a belief or behaviour and agree both publicly and privately.

Morton Deutsch and Harold Gerard described two psychological needs that lead humans to conform to the expectations of others. These include our need to be right (informational social influence), and our need to be liked (normative social influence). Informational influence (or social proof) is an influence to accept information from another as evidence about reality. Informational influence comes into play when people are uncertain, either because stimuli are intrinsically ambiguous or because there is social disagreement. Normative influence is an influence to conform to the positive expectations of others. In terms of Kelman's typology, normative influence leads to public compliance, whereas informational influence leads to private acceptance.

1.8.6 Addiction

Historically, addiction has been defined as physical and psychological dependence on psychoactive substances (for example alcohol, tobacco, heroin, caffeine and other drugs), which cross the blood-brain barrier once ingested, temporarily altering the chemical milieu of the brain (Wikipedia, 2011).

Addiction can also be viewed as a continued involvement with a substance or activity despite the negative consequences associated with it. Pleasure, enjoyment or relief from actual or perceived ailments would have originally been sought; however, over a period of time involvement with the substance or activity is needed to feel normal

Internet addiction is characterized by excessive or poorly controlled preoccupations, urges or behaviours regarding computer use and Internet access that lead to impairment or distress. The condition has attracted increasing attention in the popular media and among researchers, and this attention has paralleled the growth in computer (and Internet) access. (Martha Shaw and Donald W. Black, 2008)

1.8.7 Self-Esteem

In psychology, the term self-esteem is used to describe a person's overall sense of self-worth or personal value. Self-esteem is often seen as a personality trait, which means that it tends to be stable and enduring. Self-esteem can involve a variety of beliefs about the self, such as the appraisal of one's own appearance, beliefs, emotions and behaviours (Kendra Cherry,2011).

According to one definition (Braden, 1969), there are three key components of self-esteem:

1. Self-esteem is an essential human need that is vital for survival and normal, healthy development.
2. Self-esteem arises automatically from within based upon a person's beliefs and consciousness.
3. Self-esteem occurs in conjunction with a person's thoughts, behaviours, feelings and actions.

1.10 Conclusion

In this chapter, researcher has discussed on the introduction, background problems, problem statement, research objectives, research questions, research hypothesis, significance of the research, research limitations, definitions of terms related to this study and conceptual framework.

1.9 Conceptual Framework

Figure 1.1: Conceptual Framework for the research ” The impact of social networking in the development of self-esteem, social skills and learning behaviour among students in Johor Bahru. “

REFERENCES

- Andrew Clifton, Claire Mann (2011) Can YouTube enhance student nurse learning?,
Nurse Education Today, Volume 31, Issue 4, May 2011, Pages 311-313, ISSN
0260-6917, 10.1016/j.nedt.2010.10.004.
- Aviel Goodman, M.D. (1990) Addiction: Definition And Implications. *British
Journal Of Addiction*.1403-1408
- Boyd, D. M. and Ellison, N. B. (2007). Social network sites: Definition, history, and
scholarship. *Journal of Computer-Mediated Communication*, 13(1), article 11.
<http://jcmc.indiana.edu/vol13/issue1/boyd.ellison.html>
- Boyd, d. (2007) Social Network Sites: Public, Private or What? The Knowledge
Tree, Available from [http://kt.flexiblelearning.net.au/tkt2007/edition-
13/social-network-sites-public-private-or-what/](http://kt.flexiblelearning.net.au/tkt2007/edition-13/social-network-sites-public-private-or-what/)
- Brennan, T & Auslander, N (1979) . Adolescent Loneliness: An Exploratory Study of
Social and Psychological Pre-disposition and Theory. Boulder, CO: Behavioral
Research Institute.
- Brunello, N.; Den Boer, J.A.; Judd, L.L.; Kasper, S.; Kelsey, J.E.; Lader, M.;
Lecrubier, Y.; Lepine, J.P.; Lydiard, R.B.; Mendlewicz, J.; Montgomery, S.A.;
Racagni, G.; Stein, M.B. & Wittchen, H.U. (2000). Social Phobia: diagnosis
and epidemiology, neurobiology and pharmacology, comorbidity and
treatment. *Journal of Affective Disorders*, Vol.60, pp.61-74.

- Bruno, Mark. (2002, December). Instant Messaging. *Bank Technology News*, 15(12), Retrieved from <http://search.proquest.com.ezproxy.psz.utm.my/docview/208152695?accountid=41678>
- Buckman, R. (2005). Too much information? Colleges fear student postings on popular facebook site could pose security risks. *The Wall Street Journal*.
- Cheung, C. M. K., Chiu, P-Y., & Lee. M. K. O. (2010). Online social networks: Why do students use Facebook? *Computers in Human Behavior*.
- CNN (March 1, 2011) Study: Facebook Helps Your Self-Esteem. Retrieved on 5 June 2011 at http://www.aarp.org/technology/social-media/news-03-2011/study_facebook_helps_your_self_esteem.html
- Deborah Plummer (2005) Helping adolescents and adults to build self-esteem. Jessica Kingsley Publishers, 14.
- DeVoe, K.M. (2009). Busts of information: Microblogging. *The Reference Librarian*, 50, 212-214. doi:10.1080/02763870902762086
- Diana Eastment (2005). Blogging. *ELT J* 59 (4): 358-361
- Donghun, C., & Soo Num, C. (2007). An analysis of the variables predicting instant messenger use. *New Media Society*, 9,
- Efimova L, Hendrick S and Anjewierden A (2005) Finding ‘The Life Between Buildings’: An Approach for Defining a Weblog Community. Paper presented at Internet Research 60, Chicago, October 2005. Available at: <https://doctelinnl/dsweb/Services/Document-55092>
- Educause (2006). 7 Things you should know about facebook. *Educause Learning Initiative*. Retrieved on 18 June 2010 at <http://net.educause.edu/ir/library/pdf/ELI7017.pdf>

eWeek (Dec. 22,2011) Facebook Twitter Lead Social Networking Growth comScore
342335

Erin Ryan (July 22, 2010) Can Social Media Help With Social Anxiety Disorder?
Retrieved at <http://soshable.com/Can-Social-Media-Help-With-Social-Anxiety-Disorder/>

Fromm-Reichmann, F(1959). Loneliness. *Psychiatry*, 22: 1-1 5.

Golder, S. A., Wilkinson, D., & Huberman, B. A. (2007). Rhythms of social interaction: Messaging within a massive online network. In C. Steinfeld, B. T. Pentland, M. Ackerman, & N. Contractor (Eds.), *Communities and technologies 2007: Proceedings of the third communities and technologies conference* (pp. 41–66). London: Springer-Verlag Limited.

Haythornthwaite, C. (2005). Social networks and Internet connectivity effects. *Information, Communication, & Society*, 8 (2), 125-147.

Herring SC, Scheidt LA, Bonus S and Wright E (2004) Bridging the Gap: A Genre Analysis of Weblogs. Paper presented at 37th Annual Hawaii International Conference on System Sciences Hawaii, January 2004. Available at: <http://doiieecomputersocietyorg/101109/HICSS20041265271>

Holbova, P (2010). Academic procrastination on Facebook. Masaryk University, Czech Republic.

Hopkins, Jim (October 11, 2006). "Surprise! There's a third YouTube co-founder". *USA Today*. Retrieved November 29, 2011.

Jones, W.H.; Freemon, J.A.; and Goswick, R.A(1981). The persistence of loneliness: Self and other determinants. *Journal of Personality*, 49:27-48.

- Jones, G., Edwards, G., & Reid, A. (2009). How can mobile SMS communication support and enhance a first year undergraduate learning environment? *ALT-J Research in Learning Technology*, 17, 201-218.
- Jon Rusell (Oct 10, 2011) Is Malaysia world's biggest social network addict? Retrieved on 5 December 2011 at <http://asiancorrespondent.com/41329/is-malaysia-the-worlds-biggest-social-networker/>
- Kee Edwin. (2005, March 17). World of instant messaging. *New Straits Times*. Retrieved from <http://search.proquest.com.ezproxy.psz.utm.my/docview/271866470?accountid=41678>
- Kisiel, Ryan. (2011, April 26). Will instant messaging kill texting? *Daily Mail*. Retrieved from <http://search.proquest.com.ezproxy.psz.utm.my/docview/863408890?accountid=41678>
- Kathy Foley (2011, September 4). Win friends and influence people. *Sunday Times*, p. 17.
- Kelman, H. (1958). Compliance, identification, and internalization: Three processes of attitude change. *Journal of Conflict Resolution*, 1, 51-60.
- Kirkpatrick, M. (2009, June 1). How one teacher users of Twitter in the classroom. Read Write Web.
- Kirschner, P. A., & Karpinski, A. C. (2010). Facebook and academic performance. *Computers in Human Behavior*, 26, 1237-1245.
- Kraut, R., Kiesler, S., Boneva, B., Cummings, J. N., Helgeson, V., & Crawford, A. M. (2002). Internet paradox revisited. *Journal of Social Issues*, 58, 49-74.
- Lim Yung Hui (July 28, 2009) Snapshot of Social Networking in Malaysia Retrieved at <http://www.greyreview.com/2009/07/28/snapshot-of-social-networking-in-malaysia/>

Madge, C., Meek, J., Wellens, J., & Hooley, T. (2009). Facebook, social integration and informal learning at university: 'It is more for socialising and talking to friends about work than for actually doing work'. *Learning, Media & Technology*, 34(2),141–155.

Marjie Braun Knudsen (November 01, 2009) Facebook can be good for kids, socially and educationally. Retrieved at http://blog.oregonlive.com/themombeat/2009/06/facebook_can_be_good_for_kids.html

Moustakes, C.E (1961) *Loneliness*. New York: Prentice Hall

Munoz, C., & Towner, T. (2009). Opening facebook: How to use facebook in the college classroom. In I. Gibson et al. (Eds.), *Proceedings of society for information technology & teacher education international conference 2009* (pp. 2623–2627). Chesapeake, VA: AACE.

Nardi, B. A., Whittaker, S., & Bradner, E. (2000). Interaction and outeraction: Instant messaging in action. In *Proceedings of the 2000 ACM conference on computer supported cooperative work* (pp. 79–88). New York, NY: ACM.

Noriega, Rodney. (2004, February 7). Are teenagers becoming addicted to the Internet? . *Coquitlam Now, Canada*. Retrieved from <http://search.proquest.com.ezproxy.psz.utm.my/docview/358442604?accountid=41678>

O'Donohue, W., & Krasner, L. (1995). Psychological skills training. In W. O'Donohue & L. Krasner (Eds.), *Handbook of psychological skills training: Clinical techniques and applications* (pp. 1-19). Boston: Allyn and Bacon.

O'Reilly, T. and Milstein, S. (2009). *The twitter book*. Sebastopol, CA: O'Reilly.

- Pamela Paul. (2012, January 27). *A Blog as Therapy for Teenagers*. Retrieved March 5, 2012, from <http://www.nytimes.com/2012/01/29/fashion/blogging-as-therapy-for-teenagers.html>
- Peplau and Perlman (1982) *Toward a Social Psychology of Loneliness Personal Relationships in Disorder*. London: Academic Press
- Perlman, D.; Gerson, A.C.; and Spinner, B.(1978) Loneliness among senior citizens: An empirical report. *Essence*, 2(4):239-248.
- Pempek, T. A., Yermolayeva, Y. A., & Calvert, S. (2009). College students' social networking experiences on facebook. *Journal of Applied Developmental Psychology*, 30(3), 227–238.
- Postill J (2008) Localizing the internet beyond communities and networks. *New Media & Society* 10: 413–431.
- Psychiatric Malaysia (2006, July 6). *Social Anxiety Disorder*. Retrieved November 28, 2011, from <http://www.psychiatry-malaysia.org/article.php?aid=86>
- Reed A (2005) My blog is me: Texts and persons in UK online journal culture (and anthropology). *Ethnos* 70(2): 220–242.
- Rubenstein, C., & Shaver, P. R. (1980). Loneliness in two northeastern cities. In J. Hartog, J. R. Audy, & Y. A. Cohen (Eds.), *The anatomy of loneliness* (pp. 319-337). New York: International Universities Press.
- Russell, D. W., Peplau, L. A. and Ferguson, M. L. (1978). Developing a measure of loneliness. *Journal of Personality Assessment*, 42, 290–294.
- Sarah Radwanick (2011) *Social Networking Accounts for One Third of All Time Spent Online in Malaysia*. Retrieved at http://www.comscore.com/Press_Events/Press_Releases/2011/10/

Social_Networking_Accounts_for_One_Third_of_All_Time_Spent_Online_in
_Malaysia

Schmitt KL, Dayanim S and Matthias S (2008) Personal homepage construction as an expression of social development. *Developmental Psychology* 44(2): 496–506.

Sheldon, P. (2008). Student favourite: Facebook and motives for its use. *Southwestern Mass Communication Journal*, 23(2), 39–53.

Stutzman, F. (2006). An evaluation of identity-sharing behavior in social network communities. *International Digital and Media Arts Journal*, 3(1).

Subrahmanyam K and Greenfield P (2008) Online communication and adolescent relationships. *Future of Children* 18(1): 119–146.

Technorati (2008) State of the Blogosphere. Available at:
<http://technoraticom/blogging/state-of-the-blogosphere/>

The Star (Wednesday October 13, 2010). Survey: Malaysians have most Facebook friends. Retrieved at <http://thestar.com.my/news/story.asp?file=/2010/10/13/nation/7212273&sec=nation>

Twitter Support (2010). Using Twitter with Your Phone. Retrieved on 21 Mac 2012 at <http://blog.twitter.com/2012/03/twitter-turns-six.html>

Twitter Team (2012). Twitter Turns Six. Retrieved on 21 Mac 2012 at <http://blog.twitter.com/2012/03/twitter-turns-six.html>

Urista, M. A., Dong, Q., & Day, K. D. (2009). Explaining why young adults use MySpace and Facebook through uses and gratifications theory. *Human Communication*, 12(2), 215–229.

Veen, W., & Vrakking, B. (2006). *Homo Zappiens: Growing up in a digital age*. London: Network Continuum Education

- Vosloo, S, (2007) Interview with Dana Boyd, Social Networking Expert Mail and Guardian Online . Available from <http://www.thoughtleader.co.za/stevevosloo/2007/11/19/interview-with-danah-boyd-social-networking-expert/>
- W.Newton Suter (2006) Introduction to Educational Research, A critical Thinking Approach. Pp41. Sage publication (London)
- Wang, S. L., & Wu, P. Y. (2008). The role of feedback and self-efficacy on web-based learning: the social cognitive perspective. *Computers & Education*, 51(4), 1589–1598.
- Webmd (2011). Social Anxiety Disorder. Retrieved November 28, 2011, from <http://www.webmd.com/anxiety-panic/guide/mental-health-social-anxiety-disorder>.
- Weiss, R.S.(1973) Loneliness: The experience of emotional and social isolation. Cambridge, MIT Press .