In-Depth Social Networking Report

Marketing Research- Mktg 446

19 February 2010

Students representing various colleges were asked a series of questions regarding social networking and their uses of social networking sites. The participants were also asked about using social networking sites for academic purposes by having professors and their students connect on these websites. Participants in the study included an accounting major from the College of Business and Economics, an elementary education major from the College of Education and Human Development, a geology major from the College of Science and Technology, an anthropology major from the College of Humanities and Behavioral Sciences, a political science major from the College of Humanities and Behavioral Sciences, and a communication sciences and disorders major (COSD) from the College of Health and Human Services.

All of the students interviewed indicated they had an account on at least one social networking site. Every interviewee used Facebook as a networking tool; some students used additional networking sites with a majority having MySpace accounts. The only student with a LinkedIn account was the political science major. The anthropology major had never heard of LinkedIn until asked about it during the interview. After analyzing the number of profiles for each website, no one indicated having more than one profile on any given social networking site.

When asked which social networking site was updated most often, each of the students responded with Facebook. The reasons for visiting Facebook most frequently varied among the students. Several of the students said Facebook was the best network as far as keeping up with friends and was the easiest site to navigate. Others mentioned that they liked it due to the ease in which the site allows for the posting of pictures. A few of the interviewees also commented that Facebook is more professional and mature than MySpace. One student said he liked Facebook best simply because it was the most popular social networking took and appeared to be the most user-friendly. Another interviewee said that Facebook was the only the networking site he used.

Responses varied when students were asked to identify some of the ways they used social networking sites. While all of the students indicated that they used these sites to keep in touch with their friends, others added that social networking sites allowed them to keep in touch with people from his hometown or high school, “most of whom split ways when everyone went off to college.” Other students said they liked using tools such as Facebook to make comments, send messages to friends, and to chat with multiple people at the same time. Others said they use these sites simply as a way to pass time. One person indicated that he actively used MySpace as a way to keep up with his favorite bands.

Although interviewees varied in their responses about some of the tools available on social networking sites that they did not use, a few major themes did prevail. These themes all seemed to revolve around a central idea: personal privacy. The concern of releasing very private information on the internet was quite apparent for several of the students. This observation was important for a number of reasons. First, it suggests that many people were able to successfully identify a certain threshold of personal privacy. In short, people were able to point out the extent to which they were willing to share certain aspects of their personal lives. With this being said, it seems that the functions of certain social networking sites, such as Facebook, which facilitates a very close personal connection between individuals and their “friends” on the site actually cause some people to reconsider what type of information they are willing to share, especially in the context of the lengths to which that information (whether it be text, pictures, or video) can travel, be stored, be used, or be altered.

Another central theme that became apparent revolved around the idea that some of the functions of social networking sites were “useless,” “pointless,” or “of no value.” This, as with the sharing of personal information, was also quite interesting in that it seems to be a rebuke against the “perpetually virtually connected” attitude of many popular social networking sites. This is to say that as some sites offer certain applications or functions to bring people together in a virtual world, those same functions or applications seem to be embraced by some but also rejected by others. Some of those who reject such functions or applications (such as groups or fan pages) seem to possess opinions rooted in the meaninglessness and false sense of belonging that these “pseudo-groups” seem to foster. The interviewees’ responses seemed to allude to the role of these online social networking functions as attempting to replace real-life interactions, proposing that these online groups have no real social value. After all, in following with the rationale of the proponents of these functions, who cares “how many fans a pickle can get anyway”?

When the students were asked what they liked best about social networking sites and why, the responses centered around the idea that social networking sites were an impersonal way of communicating/keeping up with others. According to one student, Facebook is a way of passively keeping in contact with those he otherwise would not. Also, most of the respondents said something along the lines that social network sites do not take up too much of their time and they were easier to deal with than talking on the phone. They would much rather send someone a message, write on someone’s wall, or use “Facebook Chat.” On another note, an overwhelming majority also mentioned viewing other’s photographs on Facebook as “entertaining” and a good way to “waste time.” One student had slightly different views on Facebook; he primarily used it for searching for people believing it as easier to use than a telephone directory since a search can be done by only knowing a person’s first name.

When asked what they like least about social networking websites, the interviewees had strong opinions. Many individuals expressed a certain level of indignation when talking about what they do not like about the site, citing examples such as people saying “Let’s make it Facebook official,” and “Let’s Facebook later.” Concerns about personal privacy, the security of information posed to the site, and the underlying motives of users all made themselves clear in this round of responses as well. One individual, for example, expressed explicit concern about the control of private information. In particular, he argued that there was no way to keep certain actions private and that it was an “all or nothing” sort of system. This was to say that if a person were to update his/her profile, the entire network of friends will be notified and there is no way to control that function. Another student stated that he believed the purpose of the site had become somewhat skewed over time. In particular, he stated that he thought many users of the site had become more concerned with “creating a personal fan club for themselves” rather than truly just using the site to network. This theme seemed to present itself in many different variations throughout the answers to this question. For example, one interviewee argued that many people failed to keep some very personal information private and seem to enjoy telling all of their affiliated users this very personal information; an element of the site that she definitely did not enjoy. In essence, this was just a repetition of the theme of manipulating the social networking site as a catalyst for some sort of self-aggrandizing or self-gratification.

There were mixed opinions when the students were asked how they felt about professors using social networking as a mechanism for communicating with his or her students. The opinions on the subject ranged from degrees of approval to utter disagreement. Those who held the latter opinion argued that they viewed teachers and professors as authority figures and that the services offered by the schools were quite adequate for communication between professors and students. Much of the underlying reasoning behind these viewpoints was rooted, as so many other ideas in this study, as an invasion of privacy. One student, for example, argued that it would be a total breach of privacy for professors and students to conduct communication through a social networking site. Furthermore, these students argued that it would be very hard not to infringe on the professor-student relationship, especially since many students have information, video, and/or pictures on their Facebook pages that would not be appropriate for professors or evaluators to view. On the other hand, other students were of the mind that perhaps the idea could have some advantageous uses. According to these students, the idea of Facebook communication between professors and students could be convenient and helpful, as long as some stipulations were followed. Those students agreed, though, that the professor would need to navigate some tricky boundaries to ensure that the professor-student relationship and the level of professionalism necessary was not put in jeopardy.

As a result of these responses, students’ preferences when asked whether they would rather communicate with a professor via Facebook or e-mail were not surprising. All those asked replied that they felt that e-mail would be a better vehicle for communication between students and professors. This seems to follow logically from what students stated earlier, seeing as how it was important to some of the students that the respect and formality of the professor-student relationship be preserved; strictly using e-mail was viewed as both conducive to that as well as making good use of a facility that was already available and in place. Similarly, all the students also preferred that pertinent course information, such as assignments, to be posted on an application that was controlled through the university, rather than one operated through a site such as Facebook. All of the students felt that applications such as WebCT and Blackboard were much more capable of presenting important course information in a clearer, more professional and more convenient manner.

While Facebook clearly remains a large part of everyday life for many people, it was still viewed as a recreational site for friendly networking rather than as a conduit for school information. This represents the need to separate what is considered “work” and what is considered to be pure recreation and the inability of the two categories to fraternize.

The students also held varying opinions on what could be done to improve classroom communication. Much of what the students had to say about improving classroom communication centered on general classroom structure. Specifically, many students advocated the view that classroom structure should be more encouraging of open discussion. In this way, students could interact more with other students, become personally involved with both the professor and the class material, and not become bogged down by a predictable classroom routine. Many students also expressed concern that communication could be much improved by an increase in professor response time regarding the returning of e-mails. While this seems to be more of a person-to-person situation as well as a professional matter among the professors instead of something related to any sort of classroom structure, it seemed quite reasonable to acknowledge that increased response time for student e-mails would definitely improve classroom communication.

Student involvement in social networking sites after graduation seemed to gravitate toward two opposite viewpoints. On one hand, some of the students replied that their use of social networking sites would increase after graduating, citing that they would enjoy keeping in touch with many of their friends from college, most of whom had gone separate ways. The other viewpoint consisted of students who believed that they would either stop using social networking sites altogether or greatly reduce the amount of information available on their personal profiles. While the reasons for this change varied, many were either concerned about the use of the information presented on their personal profiles that could be accessed and the implication of that for future employers. Some simply held the belief that social networking sites were something that they would outgrow with age.

Overall, there were many similarities and differences among the students' responses. However, a few major themes prevailed; the first being that every student interviewed had an account with the social networking website, Facebook. From there, opinions regarding sites such as Facebook centered mainly on privacy issues, common usage, and the separation of work and play. From reviewing the responses, it was evident the students surveyed felt there should be a line drawn between social networking sites and academics. Most were of the view that if not for this “line,” the student-professor relationship would be jeopardized. According to the students, a line should also be drawn regarding what information should be made public versus what information should not. Many were concerned with how Facebook makes it troublesome to customize privacy settings. This concern was tied back to a reason why students would rather not communicate with professors via social networking sites -- fear of inappropriate content surfacing. On the whole, students interviewed use social networking websites to conveniently communicate with friends or as a way to alleviate boredom.
