ISSN: 2070-2469 HEC RECOGNIZED http://www.aiou.edu.pk/SAB/gmj/

Two sides of a coin: revisiting the influence of social

networking sites among students' in higher educational settings

Oberiri Destiny Apuke (Nigeria)

Abstract

This paper examines the access, utilization and negative impact of social networking sites

among students in the higher educational setting. The researcher adopted a questionnaire

as the instrument for data collection and received two hundred and fifty valid responses

from a sample of students in Nigerian higher institutions. The study found that the

entirestudents in higher institutionsmake use of social networking sites and Facebook was

ranked as the most utilized. However, only a few proportions of these students use it for

academic purposes, they rather prefer to use it for chatting with friends and family.

Results further demonstrated that the over-utilization of social networking sites

affectsstudents' spoken and written grammar. Receivingof unwanted comments,

messages, as well as pictures and videos were found to be the leading problems

encountered while using social networking sites. Conclusively, this study proposes that

higher institutions should regularly organize seminars and workshops toeducate students

on the most appropriate way of adopting social networking sites for educational

purposes.

Keywords: Adult learning; higher institutions; interactive learning environments; social

networking sites; teaching/learning strategies.

1

Global Media Journal

ISSN: 2070-2469 HEC RECOGNIZED http://www.aiou.edu.pk/SAB/gmj/

Introduction and background

The world today is celebrating the advancements in information and communication technologies which have broadened the reach of communication (Peter, 2015). As such, technology has been documented as the key modifier of human behavior (Ogaji et al., 2017; Steyer, 2015; Greitemeyer and Osswald, 2011; Clarke and Schoech, 1995). Mcleod (2008) highlighted social norms to be the basic factors that influence human behavior. Indeed, socialisation, as documented in (Goodman and Jinks, 2004; Gecas, 1979), has a compelling influence on human behavior. As such, the advent of computer and internet has to a large degree changed human behavior (Roudbaraki and Esfidvajani, 2011; Weimann, 2006). The internet and its usage in higher education have revamped educational growth and research, as such, promoting virtual interactions for sharing research findings (Hussain, 2012). Social networking sites which are a component of the internet's creation have become more well-known and utilized for communication among students and younger population than any other sites (Hamade, 2013).It is a communication channel that allows users to generate and consume information simultaneously (Apuke, 2016a). This implies that through social media, individuals can share various information such as messages, pictures, and voice notes as well as receive feedback in split seconds. This has made social networking sites to be widely adopted and utilised among students (Tsai, 2017; Baruah, 2012; Gannod and Bachman, 2012; Roblyer et al., 2010). This situation has prompted several investigations to examine social networks and student engagement (Apuke, 2016b; Asemah et al., 2013; McLoughlin and Lee, 2010; Fisher and Baird, 2005) social learning resources (Nwangwa et al., 2014; Greenhow and Robelia, 2009) and online communal knowledge sharing (Majchrzak et al., 2013).

ISSN: 2070-2469 HEC RECOGNIZED http://www.aiou.edu.pk/SAB/gmj/

Global Media Journal

Pakistan Edition

Despite words limitation and geographical distance, social network sites have been used to bridge communication and connections (Kehrwald, 2007) among teachers and students as well as build rapport through encouraging discussions (Buskist and Saville, 2001). Several studies have demonstrated that teachers/lecturers are now utilizing social networking technologies for teaching and learning, as such transforming informal learning into formal learning (Manan et al., 2012; Veletsianos and Navarrete, 2012; George, 2011; Junco et al., 2011; Brady et al., 2010; Deng and Yuen 2010; Deng and Yuen 2010; McCarthy, 2009). Similar investigations have also recognized four major advantages of social media employment in higher education to include, enhancing the relationship, improving learning motivation, offering personalized course material and developing collaborative abilities (Chugh and Ruhi 2017; Dumpit and Fernandez, 2017; Selwyn, 2012). Social networking activities have the possibility of enhancing student contact as well as improve their participation in class. Introverted students who are not able to raise questions before peers at school could engage themselves in online group learning with less or no anxiety attached (Wheeler et al., 2008). Indeed, integrating social media into the students' learning process provides them with an opportunity to take control of their learning activities, which in turn boost their confidence (Yunus, Salehi, and Chenzi, 2012). This student-centred learning approach is what is changing the culture of many of today's learning classrooms. Thus, social media such as Facebook, Twitter, WhatsApp, Youtube, and Skype have improved communication and learning process because a large number of social technologies provided on the internet are free or require a little accessing fee which has encouraged wider utilization and adoption (Apuke, 2016b; Brown, 2010). As such, through the internet, students can form their own page, access news, as well as lecture notes from an email sent by lecturers.

ISSN: 2070-2469 HEC RECOGNIZED http://www.aiou.edu.pk/SAB/gmj/ Global Media Journal

Pakistan Edition

Results and limitations of the previous investigation

The benefits of utilising social media in the academic environment have attracted an array of investigations. For example, Akpan et al. (2013) reported that most social networking sites do not only allow students to have a profile and a friend's list but also allows them to send e-mail, messages, share videos, as well as photos in split seconds. Due to these benefits, a growing body of literature has examined the effect of social media on students and the result of such studies are varying (Liengpradit, et al., 2014; Helou and Zairah, 2014; Anurit et al., 2011; Junco et al., 2010). Some investigators demonstrated that social media utilization affects students' academic skills as they waste too much time on them (Kirschner and Karpinski, 2010, Yoo and Kim, 2013; Musa, et al. 2015). However, other studies indicated that the academic performance of the students were not affected by the use of social media (Alwagait et al., 2015; Mbodila et al., 2014; Tamirat and Molly, 2014; Negussie and Ketema, 2014; Choi and Kang, 2014; Hodgson and Wong, 2011). Thus, this study is an extension of the body of knowledge that suggests that social networking site affect students' academic performance. Furthermore, this study is of significance because the influence of social media has been ascertained in various institutional settings and little has been done in the Northeastern institutions in Nigeria. Therefore, this study will fill this gap by examining the influence of social media on the academic development and growth of students in the northeastern region of Nigeria.

Statement of the Problem

In many parts of the world today, students' academic performance is facing neglect and challenges since the advent of social networking sites because they dedicate more attention to social media than they do to their studies (Apuke, 2016b; Peter, 2015). According to Olubiyi's (2012) observations, students are so engrossed in the social media that they are almost 24 hours online. Even in classrooms and lecture theatres, it has been

ISSN: 2070-2469 HEC RECOGNIZED http://www.aiou.edu.pk/SAB/gmj/ Global Media Journal

Pakistan Edition

observed that some students are always busy pinging, Facebooking, while lectures are on. Additional, Asemah et al. (2013) reported that it is a common sight to see a youth, chatting at sensitive and highly organised places like church, mosque and lecture venues. Some are so carried away that even as they are walking along the highway, they keep chatting. Hence, most students' academics suffer a setback as a result of distraction from social media. Furthermore, the use of these sites also affects students' use of English and Grammar; students are now used to short forms of writing rather than the conventional one (Obi et al., 2012).

Aim, objectives and article structure

The thrust of this study is to examine the access, utilization, and influence of social networking sites among students'. The study is guided by the following objectives:

- ➤ To determine whether undergraduate students are exposed to social networking sites.
- To find out the most preferred and utilised social networking sites among the students.'
- To examine the purpose of utilising social networking sites by undergraduate students.'
- ➤ To identify the problems confronting undergraduate students' use of social networking sites.
- ➤ To demonstrate if overexposure to social networking sites has a negative influence on the educational growth and performance of students.'

1.4 Hypothesis

➤ H₀:The overexposure to social networking sites has no negative influence on students' educational growth and performance.

As set out in (Fig. 1), this paper is categorised into five main sections describing the Introduction and background, literature review and theoretical framework, methods, data

presentation, analysis, and discussion as well as the conclusion, recommendations, limitations and suggestions for further research.

Figure 1: Article structure

Literature Review and Theoretical Framework

The utilization of social networking sites such as Facebook, Twitter, and YouTube is now common among students' in higher education. An array of studies conducted on the impact of social media on research demonstrated that social media contributed significantly to the ease of research through materials online (Ezeah et al., 2013; Ifeanyi-obi, 2014; Rithika and Selvaraj, 2013; Ekeet al., 2014; Choi and Kang, 2014; Apuke, 2016b; Fasae and Adegbilero-Iwari, 2016; Aligwe et al., 2017). For example, Sofela (2012) submits that through social media, events, and news, are now known within split seconds after they are shared. It offers youths a channel for entertainment, communication, and meeting friends and those they have not seen for a long period of

HEC RECOGNIZED http://www.aiou.edu.pk/SAB/gmj/

Global Media Journal

time. However, the author revealed that most students abandoned their homework to chat with friends. Ezeah et al. (2013) found that students use social media for entertainment, education/information, discussing national issues, engaging in cybercrimes and pornography, resulting in the reduction of time devoted to study and research. Congruently, Seyi (2012) stressed that the rate at which youths devote their quality time in chit-chatting, calls for urgent attention. Students are always busy pinging and Facebooking while lectures are on and the time ought to be channelled towards learning, academic research and innovation are being wasted by the passion of meeting friends and discussing trivial issues, hence, most students' academic suffer setbacks as a result of this distraction. Conversely, Asogwa et al. (2012) discovered that most students of tertiary institutions do not visit Facebook during theclassperiod and studyinghours and Facebookutilization does not have a negative effect on their academic performance except for their spoken and written communication. The study also found that students use Facebook primarily to escape from boredom as well as for communication purposes such as updating status, chatting, posting/commenting on photos and making friends online. Additionally, investigations have documented that most students use social media such as WhatsApp, Facebook and Twitter for reaching out to close/distance friends and general information about life, but not for academic melioration (Ogaji et al., 2017; Okereke and Lucky 2014). Nwangwa et al. (2014) found that Wikipedia was the major source of information for undergraduate students, while Facebook was used to generate ideas from colleagues about their research focus, Wordpress or Blogger was used to develop their creative writing skills. However, students' reliance on social media tools alone has affected their skills to produce quality research works. Fasae and Adegbilero-Iwari (2016) discovered that Facebook, Google, and Twitter were the most used and recognized among students of public universities. However, poor internet connectivity, receiving of

HEC RECOGNIZED http://www.aiou.edu.pk/SAB/gmj/

Global Media Journal

unwanted messages/pictures and electricity failure was considered as the leading problems encountered while using social media. Similar studies have identified privacy and security as some of the challenges encountered in the use of social media (Brady et al., 2010; Barnard, 2008; George, 2006; and Hodge, 2006). Supporting this notion, Ngonidzashe (2013) results reported that the major challenges faced in the utilization of social media by students in higher education were security and promotion of antisocial behavior, exposure to inappropriate material, unwanted adult interactions as well as bullying from peers.

An investigation has established that the students of Kogi State University had access to social media and Facebook was found to be the most utilized, however, exposure to social media had a negative effect on them (Asemah et al., 2013). Contrasting this result, Ifeanyi-obi (2014) noted that Facebook positively affected the academic activities of agricultural students at the University of Port Harcourt. The study also found that the students' utilize Facebook, blackberry messenger, and Whatsapp for chatting more than any other social media. According to Eke et al. (2014), most students use the social networking sites in interacting with friends, connecting with their classmates for online study, discussing serious national issues as well as watching movies. Similarly, Musa et al. (2015) discovered that the majority of the students' of Mass Communication use social media for communication, collaboration, news sharing, research, expression of opinion, maintaining a connection, and making friends from other countries. Facebook and WhatsApp were the most preferred social networks among them. Furthermore, Ndaku (2013) reported that a large number of students in the University of Abuja had access to the internet. However, the study suggested that sites should be created for educational purposes to create a balance between social networking and academic activities of students in order to avoid setbacks in the academic performance of the students. An

ISSN: 2070-2469 HEC RECOGNIZED http://www.aiou.edu.pk/SAB/gmj/ Global Media Journal

investigation that examined students' preparedness towards utilization of e-learning through learning management system demonstrated that students are not well prepared, but rather moderately ready to utilize e-learning tools activities such as reading and writing, clarity and conciseness in responses, combining of ideas, planning strategies, making arguments and working with others (Parkes, Stein, and Reading 2015).

From the above literature reviewed, it can be deduced that the utilization of social networking sites has both the negative and positive sides. If used appropriately, it can improve the educational growth of students. However, overexposure and use of these networks affect academic output.

Theoretical framework

Uses and gratification theory

Katz, et al. propounded the use and gratification theory in 1974 (Wimmer and Dominick, 2013). Basically, the theory places more vehemence on the utilization and satisfaction derived from a certain media rather the effect the media exert on an individual (Idakwo, 2011). This theory focuses on the gratification or benefits that attract and hold an individual to a particular media base on social, psychological, cognitive, effectiveness as well as personal and entertainment needs (Grant, 2005; Rubin, 2002). Due to its interactive nature, social networking sites lend itself to uses and gratifications approach. The theory argues that power is conferred to the hands of the audience. Thus, instead of expecting media messages to have immediate, uniform impacts on the individuals who consume them, users make plan purposeful selections about the media messages they expose themselves to regularly or at intervals based on their needs and cravings not minding the positive or negative influence on them.

Colligating this theory to the current study, university students' use social networking sites for various reasons such as physical and psychological, depending on the

HEC RECOGNIZED http://www.aiou.edu.pk/SAB/gmj/

gratification derived from it. Some may use it for chatting while others to retrieve educational information. These students chose and utilize a particular social media (Facebook, Twitter, WhatsApp, Snap chat, etc.) based on how well each one helps them meet specific needs or goals.

Research Methodology

Research design and instrument

A quantitative design approach was adopted in this study with a questionnaire as the instrument for data collection. The questionnaire consists of 6 section, section 1 examined the demography of respondents, section 2 determines whether students are exposed to social networking sites, section 3 enquired on the most preferred and utilised social networking sites, section 4 examines the purpose of utilising social networking sites, section 5 enquired on the problems confronting students' use of social networking sites and section 6 try to find out if the overexposure to social networking sites have anynegative influence on the educational growth and performance of students.'

Participants

The targeted participants were 300 undergraduate social sciences/humanities (Mass Communication, Languages and Linguistics, Sociology, Political Science/International relations, Philosophy of religion and Geography) students from four universities in Nigeria. However, only 250 participants correctly filled the questionnaires administered to them. Therefore, out of the 250 participants, 120 were male and 130 were female. This implies that they were more female respondents than the male, but this margin is minimal. Additionally, 140 of the students were between the ages of 16-22, 80 were between the ages of 23-29 and only 30 were 29 and above. This means that the majority of the participants were between the ages of 16-22 who are youths with a great penchant for social networking sites. Furthermore, 50 of them were second-year students, 110 were in

ISSN: 2070-2469 HEC RECOGNIZED http://www.aiou.edu.pk/SAB/gmj/ Global Media Journal

Pakistan Edition

their third year, while 90 were in their final year. However, the researcher of this study decided to exclude students who are in their first year, it is believed that they are still new in their studies and might not give an accurate response.

Sampling procedure

The participants were selected using a simple random sampling technique because it provides an equal opportunity for selection. On the other hand, the institutions were chosen viaa convenient sampling. The selected institutions include Taraba State University, Jalingo; Adamawa State University, Mubi, Gombe State University, Gombe and the University of Maiduguri, Borno. The choice of selection was based on proximity and to ensure effective distribution and collection of data through the use of a questionnaire.

Data collection procedure

Three hundred copies of structured questionnaires were randomly distributed to the students in their lecture Halls and Library during the 2014/2015 academic session with the permission and assistance of their lecturers and Library staff. In each of the universities under investigation, 75 copies of the questionnaire were distributed. To facilitate this process, three research assistants were also utilized. The data were gathered within a period of eight weeks. Out of the administered questionnaires, a total of 250 copies were discovered usable, given a response and a return rate of 83.3 percent.

Data analysis

The data extracted were entered into the 2016 Microsoft excel statistical package and analyzed using descriptive statistics, which includes frequencies and percentages presented in tables and graphs. The only generated hypothesis of this study was analyzed using inferential Chi-square contingency analysis table tested at 0.05 significance level.

Data presentation, analysis, and discussions

Students' exposure to social networking sites

Table 1 seeks to determine whether undergraduate students are exposed to social networking sites. The study demonstrated that the entire students (n=250) 100% make use of social network sites.

Table 1: Students' exposure to social networking sites

Item (questions)	Responses	Frequency	Percentages
Do you use social media	Yes	250	100%
networks?	No	0	0%
Which of the following	Computer	10	4%
medium do you use to access	Smart Phones	200	80%
social networking sites?	Tablet	40	10%
How often do you access and	Daily	240	96%
utilize social networking sites?	Weekly	10	4%
	Twice a Month	-	-
	Monthly	-	-
How much time do you spend	6 hours and above	20	8%
online daily?	4-5 hours	180	72%
	3-4 hours	30	12%
	2-3 hours	15	6%
	1 hour or less	5	2%

This implies that most of the students have access to social networking sites. This result is in line with Ndaku (2013) who found that the majority of the students in tertiary institutions have access to social media. Table 1 also revealed that the majority of the students' (n=200) 80% use smartphones to access social networking sites. While (n=40) 10% of the students affirmed that they use thetablet to access social networking sites. However, the study indicated that only (n=10) 4% the students make use of their computers to access social networking sites.

In ascertaining the frequency of students' accessing and utilization of social networking sites, the study demonstrates that almost the entire students (n=240) 96%

agreed that they use social networking sites on a daily basis. However, only a few of them (n=10) 4% use it on a weekly basis and non-use it twice a month or monthly basis (See Table 1 and Figure 2).

Figure 2: The time spent online daily by the students'

Furthermore, the study indicates that a large proportion of the students (n=180) 72% spend 4-5 hours daily on social media, (n=20) 8% spend 6 hours and above, (n=30) 12% spent 3-4 hours, (n=12) 6% spend 2-3 hours. As demonstrated in this study, only a few students (n=5) 2% spend 1 hour or less online. These findings indicate that social science students spend a lot of time on social media. This result is in accordance with Seyi (2012) observation which remarked that studentsare always busy pinging and Facebooking while lectures are on, devoting quality time in chitchatting rather than channellingit towards learning and academic research. Hence, as a result of this distraction, their academics suffer setbacks. Similarly, Sofela (2012) observed that most students abandoned their homework to chat with friends. Additionally, Olubiyi (2012) noted that students are so addicted to social media that they are almost 24 hours online.

4.2. The most preferred and utilised social networking sites among students'

To ascertain the most preferred and utilised social networking sites among social science students, Figure 3 demonstrate that majority of the students use Facebook

(n=200) 80%, (n=80) 32% use Whatsapp, (n=15) 6% use Snap chat, (n=15) 6% use of Badoo, (n=10) 4% utilize Blackberry. However, the study demonstrated that no student use Myspace and 2go. This implies that Facebook is the most preferred andutilised by students in public universities. This result is consistent with Rambe (2012) and Famutimi (2013) findings that indicated that Facebook enhances educational activities such as teaching and learning. Additionally, Asemah and Edegoh (2013) found that Facebook was the most used social media among undergraduate students at Kogi State University. Sumitha (2011) observed that a large proportion of undergraduate students' use Facebook more than any other social networking sites.

The purpose of applying social networking sites by undergraduate students'

Table 2 depicts the purpose for which social science students 'utilize social networking sites.

ISSN: 2070-2469 HEC RECOGNIZED http://www.aiou.edu.pk/SAB/gmj/

Global Media Journal

Purposes of using social networking sites

Item (questions)	Responses	Frequency	Percentages
The purpose of using social media	For chatting, communicating and interacting with friends and families.	140	60%
	For educational activities such as online learning, carrying out research and submission of assignments.	10	4%
	To remain updated about trending events/news.	15	6%
	For watching movies and soap operas online.	50	20%
	For professional activities such as searching for a job.	5	2%
	To occupy free time when bored as well as personal socialization	30	12%

As demonstrated in in Table 2, for "chatting, communicating and interacting with friends and families" ranked first among the respondents (n=140) 60%, for "watching movies and soap operas online" ranked second (n=50)20%, occupying free time when bored as well as personal socialization ranked third among students (n=30) 12%, while to remain updated about trending events/news ranked fourth (n=15) 6% of the respondents. However, for educational activities such as online learning, conducting research and submission of assignments was the least ranked by the students (n=10) 4%. This implies that only a little proportion of social science students utilize social networking sites for academic purposes. They prefer to use it to chat with friends and families, occupy free time when bored as well as watch different movies and soap operas online. Accordingly, Okereke and Lucky (2014) reported that most of the students in Nigeria do not utilize social media for academic purposes, but rather for reaching out to close/distance friends and general information about life. Similarly, Eke et al. (2014) revealed that University undergraduate student' use social networking sites to communicate with friends as well as

ISSN: 2070-2469 HEC RECOGNIZED http://www.aiou.edu.pk/SAB/gmj/ Global Media Journal

watch movies. Furthermore, Fasae and Adegbilero-Iwari (2016) discovered that science studentsutilize social media to remain up-to-date with events and to occupy free time when they are bored. Sofela (2012) similarly reported that social media offer students a channel for entertainment, communication, and meeting friends and those they have not seen for a long period of time. In contrast, Musa et al. (2015) found that students use social media for academic activities such as research. Additionally, Ezeah et al. (2013) discovered that students utilize social media for education/information purposes among other things.

Identifying the problems confronting undergraduate students' use of social networking sites.

Figure 4 depicts the problems confronting undergraduate students' as regards to the use of social networking sites. (n=10) 4% students alleged that data and internet subscription charges affect their use of social media. Additionally, alarge number of the students (n=165) 66% highlighted the issue of receiving unwanted comments, messages, pictures as well as videos as the major problems they encounter while using social networking sites. There are instances whereby students will be in class and unwanted pictures, messages; videos would pop up requiring them to check, resulting in distraction. Other students, (n=50) 20% believed that social networking sites consume their time, resulting in them overlooking other educational activities. (n=10) 4% of the student ranked electricity failure as a factor impedingthe effective utilization of social networking sites. Furthermore, (n=15) 6% affirmed that poor and slow internet connectivity affects their proper utilization and adoption of social networking sites.

This implies that the major hindrance to the effective utilization of social networking sites among students is as receiving of unwanted comments, messages, pictures, and videos as well as the time consumption. This result is consistent with Fasae and Adegbilero-Iwari (2016) investigation that discovered poor internet connectivity, receiving of unwanted messages/pictures and electricity failure to be the leading problems encountered by science students in public universities using social networking sites. Accordingly, early studies identified privacy and security as some of the challenges encountered in the use of social media among students (Brady et al., 2010; Barnard, 2008; George, 2006; and Hodge, 2006). Furthermore, Ngonidzashe (2013) results suggest that the major challenges faced in the utilization of social media by students in higher education in Zimbabwe were security and promotion of antisocial behaviour, exposure to inappropriate material, unwanted adult interactions as well as bullying from peers.

Demonstrating the influence of social networking sites the educational growth and performance of students.

Table 3 demonstrates the influence of social networking utilization among the students.

Table 3: Influence of social networking sites on students' educational growth and performance

ISSN: 2070-2469 HEC RECOGNIZED http://www.aiou.edu.pk/SAB/gmj/

Global Media Journal

Pakistan Edition

Items	Responses	SA	A	UD	D	SD
1	I spend more time on social media than reading my books	190 (72%)	45 (18%)	-	10 (4%)	5 (2%)
2	I rely on social networking to do my assignments without consulting other sources.	20 (8%)	5 (2%)	-	170 (68%)	45 (18%)
3	My exposure to social media has turned me into an internet addict, thereby, affecting my academic performance and growth.	175 (70%)	50 (20%)	5(2%)	15 (6%)	5 (2%)
4	The utilization of social network has negative influence on students' educational growth and performance.	185 (74%)	40 (16%)	5 (2%)	15 (6%)	5 (2%)
5	The over utilization of social networking sites have affected my grammar and spelling.	195 (78%)	35 (14%)	5 (4%)	5 (4%)	10 (4%)
6	The utilization of social media has greatly improved my academic growth and performance.	20 (8%)	10 (4%)	-	175 (70%)	45 (18%)

Note: SA = Strong Agree; A= Agree; U= Undecided; D= Disagree; SD= Strongly disagree

As demonstrated in Table 3, a large proportion of the students (n=190) 72% strongly agreed that they spend more time on social networking sites than reading their books, (n=45) 18% agreed, while, only a few numbers of the students (n=10) 4% disagreed and (n = 5) 2% strongly disagreed as to spending more time on social networking sites than reading their books. This implies that the majority of students in public universities spends more time on social networking sites than reading their books. However, only a few of them, (n=20) 8% strongly agreed and (n=5) 2% agreed that they rely on social networking sites to do their assignments without consulting other sources. On the other hand, a large number of the respondents (n=170) 68% disagreed and (n=45) 18% strongly disagreed as to relying on social networking sites to do their assignments but rather the students affirmed that they consult other material and sources.

ISSN: 2070-2469 HEC RECOGNIZED http://www.aiou.edu.pk/SAB/gmj/

Global Media Journal

Pakistan Edition

As shown in Table 3, most of the students (n= 175) 70% strongly agreed that their exposure to social networking sites have made them become an internet addict which in turn affectstheir academic performance and growth. (n= 50) 20% agreed that their exposure to social networking sites have madethem become an internet addict, which in turn affectstheir academic performance and growth. On the other hand, a few numbers of the students (n=15) 6% disagreed and (n= 5) 2% strongly disagreed that the exposure to social networking sites have made them become internet addict. These students believe that social media exposure has not affected their academic performance and growth. From this result, it can be inferred that the exposure to social networking sites hastransubstantiated students to internet addict and as such affects their academic performance and growth. Consequently, (n= 185) 74% affirmed that there is a negative influence of social media on their academic performance, while, (n= 15) 6% disagreed.

Furthermore, as demonstrated in Table 3, a large number of the students (n= 195) 78% strongly agreed that the overutilization of social networking sites has affected their grammar and spelling, (n= 35) 14% agreed, however, (n=10) 4% strongly disagreed, (n=5) 4% disagreed and another (n=5) 4% respondents remained undecided. Additionally, it was discovered as depicted in Table 3 that the utilization of social media has not improved the academic growth and performance of students. This was affirmed by (n=175) 70% of the students. On the other hand, (n=20) 8% strongly agreed and (n=10) 8% agreed that the utilization of social media has improved their academic growth and performance.

The responses shown in Table 3 likewise demonstrate that the overutilization of social networking sites among social science students' has a negative influence on their academic growth and development. This result corroborates with Seyi (2012) findings, which reported that the time ought to be channelled towards learning, academic research,

ISSN: 2070-2469 HEC RECOGNIZED http://www.aiou.edu.pk/SAB/gmj/

Global Media Journal

and innovation by students is being wasted by the passion of meeting friends and discussing trivial issues, hence, most students' academics suffer setbacks as a result of distraction. Similarly, Asogwa et al. (2012) investigation discovered that the utilization of Facebook among students of Tertiary Institutions have a negative effect on their academic performance except for their spoken and written communication. Okereke and Lucky (2014) likewise found that social media utilization cause low performance among students. Accordingly, Asemah et al. (2013) reported that students' exposure to social media had a negative effect on them. On the other hand, Ifeanyi-obi (2014) discovered that Facebook positively affected the academic activities of agricultural students at the University of Port Harcourt.

Hypothesis testing

The hypothesis will be tested with chi-square (x^2) contingency table analysis at 5% = 0.05 level of significance and 4 degrees of freedom.

H₀:The overexposureto social networking sites has no negative influence on students' educational growth and performance.

Table 3:The overexposureto social networking sites has negative influence on students'

educational growth and performance.

Response	O	Е	О-Е	(O-E) ²	(O-E) ² E
Strongly Agree	185	50	135	18225	364.5
Agree	40	50	-10	100	2
Undecided	5	50	-45	2025	40.5
Disagree	15	50	-35	1225	24.5
Strongly disagree	5	50	-45	2025	40.5
Total	250	250	0	23600	472

Decision rule: if the computed value is less than the critical value obtained from chisquare distribution table the null hypothesis is not rejected, whereas, if the calculated value is greater than the critical value the null hypothesis is rejected.

ISSN: 2070-2469 HEC RECOGNIZED http://www.aiou.edu.pk/SAB/gmj/ Global Media Journal

Using $X^2 = \sum = (O - E)^2$

E

Where, O =Observed frequencies, E = Expected frequencies and Σ = Summation.

Given a level of significance of 5% = 0.05 and 4 degrees of freedom the Chi-square distribution table consulted revealed a critical value of 9.488 while the calculated value as demonstrated in Table 3 is 472. Therefore, since the calculated value 472 is greater than the critical value of 9.488 we reject the null hypothesis that states "the utilization of social network has no negative influence on students' educational growth and performance". Thus, it is inferred that the utilization of social networking sites has an egative influence on students' educational growth and performance.

Conclusion, recommendations, limitations, and suggestions for further research

This study was conducted to examine the access, utilization, and influence of social networking sites among students'. The results of this study demonstrated that the entire students make use of social networking sites and Facebook was ranked as the most utilized. Additionally, the study found that these students preferred using their smartphones to access social networking sites and a large proportion of them spend about four to five hours daily chatting with friends and families. However, only a few proportions of these students utilize social networking sites for academic purposes. Receiving of unwanted comments, messages, and pictures/videos were identified as the leading problems encountered while using social networking sites.

Moreover, this study also found that there is a negative influence of social networking sites on students' educational growth and performance. The students are affected by grammar and spelling due to the informal use of language on social media. Additionally, the utilization of social media has metamorphosed them into internet addicts resulting in

HEC RECOGNIZED http://www.aiou.edu.pk/SAB/gmj/

Global Media Journal

academic set back. In view of this deleterious effect of the overutilization of social networking sites among students, this study suggests the following:

- A solid policy framework should be set up by the government to tackle and put an end to poor internet connectivity in Nigeria.
- > Charity begins at home; parents are advised to checkmate their children's exposure and utilization of social media. As demonstrated in this paper, students utilize social networking sites forabout four to five hours daily chatting with friends and families.
- Regulatory measures should be enacted by the Federal Ministry of Information and the National Orientation Agency to control the accessibility and utilization of social networking sites among Nigeria students.
- > Service providers in Nigeria should upgrade their network performance and speed as well as reduce the cost of subscription in order to allow students effectively use social media. As shown in this study, there are still students who use social media for educational activities, such students will be motivated.
- > Higher institutions should adopt and incorporate social media into their course delivery system. The Lecturers should engage students on social media platforms, using it for communication as well as submission of assignments. This will encourage students to utilize social media for educational purposes rather than chatting alone.
- ➤ Higher institutions should regularly organize seminars and workshops toeducate students on the most appropriate way of adopting social networking sites for educational purposes. The positive and negative effects of social networking sites on academic practices should be the major theme in such seminar as well as enumerating ways studentscan minimize distraction received from social networking sites.
- The utilization and applications of social networking sites in connecting and communicating with students that are library users should be encouraged by Libraries

ISSN: 2070-2469 HEC RECOGNIZED http://www.aiou.edu.pk/SAB/gmj/ Global Media Journal

and library professionals in order to assist students to make gainful use of social networking sites.

- ➤ Students in higher educationshould decrease their overexposure and utilization of social networking sites for chit chatting and watching movies. They should use it more for educational development and growth.
- 5.1 Limitation and suggestions for further research

In order to have a more balanced and generalizable result, it is pertinent for further research to include both private and public institutions in Nigeria, as well as include other Universities outside Nigeria. Additionally, a combination of interview/focus group will provide a more in-depth understanding of the approach, utilization and negative influence of social media among university students.

ISSN: 2070-2469 HEC RECOGNIZED http://www.aiou.edu.pk/SAB/gmj/

References

- Adegboji, O. B., and Toyo, O. D. (2006). The impact of the Internet on research: the experience of Delta State University, Abraka, Nigeria. Library Philosophy and practice, 8 (2), 1-8.
- Akpan, U., Akwaowo, E., and Senam, N. (2013). Uses and gratifications of social networking websites among youths in Uyo, Nigeria. International Journal of Asian *Social Sciences*, *3* (2), 353-369.
- Aligwe, H. N., Ugochukwu, N. S., and Nwafor, K. A. (2017). Social media use pattern and the image implication among University undergraduate students in south-east, Nigeria. Journal of humanities and social sciences 2(2): 231-249.
- Alwagait, E., Shahzad, B., and Alim, S. (2015). Impact of social media usage on students' academic performance in Saudi Arabia. Computers in Human Behaviour, 51, 1092-1097.
- Anurit, P. J., Pornpatcharapong, W., Chongpakdeepong, S., Sataman, K., Dinh, P. Q. H., Yu, T., and Naing, E. M. (2011). Influences of social media on the use of Thai language. International Journal of Academic Research in Business and Social *Sciences*, 1(2), 109.
- Apuke, D.O. (2016a). Social and traditional mainstream media of communication: synergy and variance perspective. Journal of New Media and Mass Communication, 53, 83-86. Available at www.iiste.org
- Apuke, O. D. (2016b). The influence of social media on theacademic performance of undergraduate students of Taraba StateUniversity, Jalingo, Nigeria. Research in Humanities and Social Science. 6 (19) 63-72. Available at www.iiste.org

- Asemah, E.S and Edegoh, L.O.N. (2013). Influence of social media on the academic performance of the undergraduate students of Kogi StateUniversity, Anyigba, Nigeria. *Journal of Researchin Humanities and Social Sciences*, 3(12).
- Asogwa C. E, Ojih, E.U and Onoja, B. I. (2012). Use of social networking sites and academic performance among students of selected tertiary institutions in Kogi state. International Journal of African and Asian Studies, 6.
- Barnard, A. (2008). MySpace agrees to lead the fight to stop sex predators. *New York Times*, *1*(1), 1985.
- Brady, K. P., Holcomb, L. B., and Smith, B. V. (2010). The use of alternative social networking sites in higher educational settings: A case study of the e-learning benefits of Ning in education. *Journal of Interactive Online Learning*, 9(2).
- Brown, S. (2010). From VLEs to learning webs: the implications of Web 2.0 for learning and teaching. *Interactive Learning Environments*, 18(1), 1-10.
- Buskist, W., and Saville, B. K. (2001). Creating positive emotional contexts for enhancing teaching and learning. *APS Observer*, *19*, 12-13.
- Choi, J., and Kang, W. (2014). A dynamic examination of motives for using social media and social media usage among undergraduate students: A latent class analysis. *Procedia-Social and Behavioural Sciences*, 131, 202-210.
- Clarke, B., and Schoech, D. (1995). A computer-assisted therapeutic game for adolescents: Initial development and comments. *Computers in Human Services*, 11(1-2), 121-140.
- Deng, L., and Yuen, A. H. (2010). Exploring the role of academic blogs in a blended community: `an integrative approach. Research and Practice in Technology Enhanced Learning, 5(02), 53-71.

- Eke, H. N., and Odoh, N. J. (2014). The use of social networking sites among the undergraduate students of University of Nigeria, Nsukka. *Library Philosophy and Practice*, 0_1.
- Ezeah, G. H., Asogwa, C. E., and Obiorah, E. I. (2013). Social media use among students of Universities in South-East Nigeria. *IOSR Journal of Humanities and Social Science (IOSR-JHSS)*, 16(3), 23-32.
- Famutimi, T. (2013). What use is social media in education?. PunchMobile.
- Fasae, J. K., and Adegbilero-Iwari, I. (2016). Use of social media by science students in public Universities in Southwest Nigeria. *The Electronic Library*, *34*(2), 213-222.
- Fisher, M., and Baird, D. E. (2005). Online learning design that fosters student support, self-regulation, and retention. *Campus-Wide Information Systems*, 22(2), 88-107.
- Gecas, V. (1979). Influence of social class on socialization. *Contemporary theories about* the family: research-based theories/edited by Wesley R. Burr...[et al.].
- George, A. (2006). Living online: The end of privacy. New Scientist, 2569, 1-50.
- George, D. R. (2011). "Friending Facebook?" A minicourse on the use of social media by health professionals. *Journal of Continuing Education in the Health Professions*, 31(3), 215-219.
- Goodman, R., and Jinks, D. (2004). How to influence states: Socialization and international human rights law. *Duke Law Journal*, 621-703.
- Grant, I. (2005). Young; peoples' relationship with online marketing practices: an intrusion too far? *Journal of Marketing Management*, 21(5/6), 607-623.
- Greenhow, C., and Robelia, B. (2009). Old communication, new literacies: Social network sites as social learning resources. *Journal of Computer-Mediated Communication*, 14(4), 1130-1161.

- Greitemeyer, T., and Osswald, S. (2011). Playing prosocial video games increases the accessibility of prosocial thoughts. *The Journal of social psychology*, *151*(2), 121-128.
- Helou, A. M., and Rahim, N. Z. A. (2014). The influence of social networking sites on students' academic performance in Malaysia. *International Journal of Electronic Commerce*, 5(2), 247-254.
- Hodge, M. J. (2006). The Fourth Amendment and privacy issues on the new Internet: Facebook.com and MySpace. com. S. Ill. ULJ, 31, 95.
- Hodgson, P., and Wong, D. (2011). Developing professional skills in journalism through blogs. *Assessment and Evaluation in Higher Education*, *36*(2), 197-211
- Hussain, I. (2012). A study to evaluate the social media trends among university students. *Procedia-Social and Behavioural Sciences*, 64, 639-645.
- Idakwo, L. (2011). The use of social media among Nigerian youths. Retrieved 9/7/2012 from http://www.slideshare.net/goldlami/the-use-of-social-media-among-Nigerian-youths
- Ifeanyi-obi, C. C., Olatunji, S. O., and Akpala, J. (2014). Perceived effects of Facebook on academic activities of agricultural students in the University of Port Harcourt.

 IOSR Journal of Mobile Computing and Application, 1(2) 12-16.
- Junco, R. (2012). Too much face and not enough books: The relationship between multiple indices of Facebook use and academic performance. *Computers in human behaviour*, 28(1), 187-198.
- Junco, R., Heiberger, G., and Loken, E. (2011). The effect of Twitter on college student engagement and grades. *Journal of computer assisted learning*, 27(2), 119-132.
- Kehrwald, B. (2007). The ties that bind: Social presence, relations and productive collaboration in online learning environments. *Proceedings ascilite*, 502-511.

ISSN: 2070-2469 HEC RECOGNIZED http://www.aiou.edu.pk/SAB/gmj/

Global Media Journal

- Kirschner, P. A., and Karpinski, A. C. (2010). Facebook and academic performance. *Computers in human behaviour*, 26(6), 1237-1245.
- Liengpradit, P., Sinthupinyo, S., and Anuntavoranich, P. (2014). Trend of Facebook usage behaviour and impacts on the attitudes amongst friends in social network circle of Thai Youths: Casestudy on college students. *International Journal of Social Sciences*, 3(2), 68-80.
- Majchrzak, A., Faraj, S., Kane, G. C., and Azad, B. (2013). The contradictory influence of social media affordances on online communal knowledge sharing. *Journal of Computer-Mediated Communication*, 19(1), 38-55.
- Manan, N. A. A., Alias, A. A., and Pandian, A. (2012). Utilising a social networking website as an ESL pedagogical tool in a blended learning environment: An exploratory study. *International Journal of Social Sciences and Education*, 2(1), 1-9.
- Mbodila, M., Ndebele, C., and Muhandji, K. (2014). The effect of social media on student's engagement and collaboration in higher education: A Case Study of the Use of Facebook at a South African University. *Journal of communications*, 5(20), 115-125.
- McCarthy, J. (2009). Utilising Facebook: immersing Generation-Y students infirst-yearUniversity. *ergo*, 1(2), 39-50.
- McLeod, S. (2008). Social roles. https://www.simplypsychology.org/social-roles.html
- McLoughlin, C., and Lee, M. J. (2010). Personalized and self-regulated learning in the Web 2.0 era: International exemplars of innovative pedagogy using social software.

 *Australasian Journal of Educational Technology, 26 (1).
- Musa, A. S. (2015). Social media in the learning process of Nigerian students of Mass Communication. *New Media and Mass Communication*, 44, 25-30.

ISSN: 2070-2469 HEC RECOGNIZED http://www.aiou.edu.pk/SAB/gmj/

Global Media Journal

- Ndaku, A. J. (2013). *Impact of social media on students' academic performance:* A study of students of University of Abuja (An unpublished research project). Caritas University, Amorji–Nike, Enugu.
- Negussie, N., and Ketema, G. (2014). The relationship between Facebook practice and academic performance of University students. *Asian Journal of Humanities and Social Sciences (AJHSS)*, 2(2), 1-7.
- Ngonidzashe, Z. (2013). Challenges and perceptions towards use of social media in higher education in Zimbabwe: a learners' perspective. *International Journal of Scientific and Engineering Research*, 4(5), 242-249.
- Nwangwa, K. C., Yonlonfoun, E., and Omotere, T. (2014). Undergraduates and their use of social media: Assessing influence on research skills. *Universal Journal of Educational Research*, 2(6), 446-453.
- Obi N. C., Bulus L. D. Adamu G. M. and Sala'at A. B. (2012). The need for safety consciousness among youths on social networking sites. *Journal of Applied Science and Management* (JASM) 14(1), 40-45
- Ogaji, I. J., Okoyeukwu, P. C., Wanjiku, I. W., Osiro, E. A., and Ogutu, D. A. (2017).

 The pattern of use of social media networking by Pharmacy students of Kenyatta

 University, Nairobi, Kenya. *Computers in Human Behaviour*, 66, 211-216.
- Okereke, C. E., and Lucky, U. O. (2014). The impact of social media on the academic performance of University students in Nigeria. *Journal of Education and Practice*, 5(33), 21-24.
- Olubiyi'S. (2012). Social media and Nigeria Youth burden.

 http://bluepringng.com/2012/12/social-media-and-nigerian-youth-burdenretrieved
 21/05/2013.

- Parkes, M., Stein, S., and Reading, C. (2015). Student preparedness for University elearning environments. *The Internet and Higher Education*, 25, 1-10.
- Peter, O. (2015). Social media and academic performance of students' in. (Undergraduate project). University Of Lagos, Logos.
- Rambe, P. (2012). Constructive disruptions for effective collaborative learning:

 Navigating the affordances of social media for meaningful engagement. *Electronic Journal of e-Learning*, 10(1), 132-146.
- Rithika, M., and Selvaraj, S. (2013). Impact of social media on student's academic performance. *International Journal of Logistics and Supply Chain Management Perspective*, 2(4), 636-640.
- Roudbaraki, M. Z., and Esfidvajani, A. M. (2011). Dual role of thecomputer in human life.

 International conference on humanities, society, and culture IPEDR (Vol. 20). Singapore:

 IACSIT Press
- Rubin, A. (2002). *Media uses and effectsA uses-and-gratifications perspective*. In J. Bryant and D. Zillmann (Eds.); Media Effects: Advances in Theory and Research (pp.417–436). New Jersey: Lawrence Erlbaum Associates, Inc.
- Seyi, O. (2012). Social Media and Nigeria Youth Burden. *Blue Print Newspaper December*, 17.
- Sofela, T. (2012). The effect of social media on students. Craft Magazine October 23.
- Steyer, J. (2015). *4? Common sense media*. Retrieved https://www.commonsensemedia.org/blog/how-does-addiction-to-technology-affect-behaviour
- Sumitha, E. (2011). Perception and use of social networking sites by the students of Calicut University. *DESIDOC Journal of Library and Information Technology*, 31(4).

- Tamirat, K., and Molly, T. M. (2014). Students use Social Networking Sites and Their Perceptions About The Effects of The Use: The Case of Selected Adama Preparatory Schools (Doctoral dissertation, Haramaya University).
- Tsai, C. W. (2017). Applications of social networking for universal access in online learning environments. Universal Access in the Information Society, 16 (2), 269–272
- Veletsianos, G., and Navarrete, C. (2012). Online social networks as formal learning environments: Learner experiences and activities. *The International Review of Research in Open and Distributed Learning*, 13(1), 144-166.
- Weimann, G. (2006). Virtual disputes: the use of the internet for terrorist debates. *Studies in conflict and terrorism*, 29(7), 623-639.
- Wheeler, S., Yeomans, P., and Wheeler, D. (2008). The good, the bad and the wiki: Evaluating student-generated content for collaborative learning. *British journal of educational technology*, 39(6), 987-995
- Wimmer, R. D., and Dominick, J. R. (2013). Mass media research. Cengage Learning.
- Yoo, S. J., and Kim, S. (2013). How and why college students use Web 2.0 applications: the role of social media in formal and informal learning. *International Journal of Web Based Communities*, 9(2), 174-187.
- Yunus, M. M., Salehi, H., and Chenzi, C. (2012). Integrating social networking tools into ESL writing classroom: Strengths and weaknesses. *English Language Teaching*, 5(8), 42.

ISSN: 2070-2469 HEC RECOGNIZED http://www.aiou.edu.pk/SAB/gmj/

Global Media Journal Pakistan Edition

About the Author(s)

* Oberiri Destiny Apuke is a lecturer with the Department of Mass Communication, Taraba State University, Nigeria.