54

[bookmark: _Toc418088107][bookmark: _Toc422568065]EACHERS AND STUDENTS’ PERCEPTIONS ABOUT INTERGRATION OF FACEBOOK TECHNOLOGY TO ENHANCE TEACHING AND LEARNING IN SECONDARY SCHOOLS IN KINONDONI DISTRICT, TANZANIA

ELINE MWASHA

A DISSERTATION SUBMITTED TO THE OPEN UNIVERSITY OF TANZANIA IN PARTIAL FULFILMENT OF THE REQUIREMENTS FOR THE MASTERS DEGREE OF EDUCATION ADMINISTARTION PLANNING AND POLICY STUDIES

[bookmark: _GoBack]2017
[bookmark: _Toc477358053][bookmark: _Toc497828001]CERTIFICATION

The undersigned certifies that she has read and hereby recommend for examination of a dissertation entitled, “Teachers andStudents’ Perceptions about Integration of Facebook Technology to Enhance Teaching and Learning in Secondary Schools In Kinondoni District, Tanzaniafor the fulfillment of the requirement for the Masters of Education in Administration Planning and Policy Studies at The Open University of Tanzania.

………………………………………..
Dr. Kassimu A. Nihuka
(Supervisor)

Date………………………………….

[bookmark: _Toc418088108][bookmark: _Toc422568066]

[bookmark: _Toc477358054][bookmark: _Toc497828002]COPYRIGHT

No part of this dissertation may be reproduced, stored in any retrieval system or transmitted in any form by any means, electronic, photocopying, recording and otherwise without prior written permission of the author or the Open University of Tanzania on behalf.

[bookmark: _Toc477358055]

[bookmark: _Toc497828003]DECLARATION

I, ElineMwasha, do here by declare that this dissertation is my original work for the completion of Master degree of Education in Administration Planning and Policy Studies at The Open University of Tanzania. It has not been and should not be submitted in whole or in part to another University for the award of any other degree.

Signature……………………………………………

……………………………………
Date

[bookmark: _Toc477358056][bookmark: _Toc497828004][bookmark: _Toc418088110][bookmark: _Toc422568068]DEDICATION

This dissertation work is dedicated to first of all the Almighty God who gave me all the strengths and courage. Furthermore, I dedicate this work to my family for their moral and encouragement in the study period in particular and throughout my life in general, my Father Felix Mwasha and my beautiful Mum Ms. Florence Mwasha. Also to my lovely husband Mr. Godwin Mushi and my lovely children. I love you all.

[bookmark: _Toc477358057]

[bookmark: _Toc497828005]ACKNOWLEDGEMENTS
[bookmark: _Toc422491326][bookmark: _Toc422494590][bookmark: _Toc422567684][bookmark: _Toc477357771][bookmark: _Toc477358058][bookmark: _Toc422568069]
[bookmark: _Toc422491327][bookmark: _Toc422494591][bookmark: _Toc422567685]I thank the Almighty God for giving me good health and critical as well as flexible thinking which help to make concrete justification of the study and encouragement. My supervisor, Dr. Kassimu Nihuka is really thanked for his tireless supervision and guidance throughout the study. I also appreciate my whole family for their morally and materially support during entire period of the study.

[bookmark: _Toc477358059]

[bookmark: _Toc497828006]ABSTRACT
The study intended to explore assessment of teachers and students’ perceptions about integration of Facebook technology to enhance teaching and learning in secondary schools; a case of Kinondoni District, Tanzania. Specifically, the study intended to investigate teachers and student’s willingness to use Facebook technology in teaching and learning, to determine teachers and students’ competences about using Facebook technology in teaching and learning in schools, to determine the benefits of using Facebook technology in teaching and learning from teachers and students perspective and explore strategies for effective use of Facebook technology in teaching and learning. The study used quantitative and qualitative(mixed method) which consist four schools which areBunju A secondary school, Kondo secondary school, Makongo secondary school and Makumbusho secondary school, schools selected was due to presence of computer studies and ICT facilities. This study used a sample of 104 respondents, where 16 teachers and 88 students. Data were collected by use of questionnaires, interviews and focus group discussions. The study found that majority of both students and teachers demonstrated sufficient skills, knowledge and competencies in the use of Facebook technology in social settings, however they do not have positive attitude towards integration of Facebook technology in learning as they conceive it as a technology for social interactions with friends. Participants lamented that school environment and the country policy are not favorable enough to effectively integrate Facebook technology in teaching and learning. The researcher recommended that the government and the stake holders should build the libraries and designed workshop, radio/TVs programs, seminars and debates.

TABLE OF CONTENTS
CERTIFICATION	ii
COPYRIGHT	iii
DECLARATION	iv
DEDICATION	v
ACKNOWLEDGEMENTS	vi
ABSTRACT	vii
LIST OF TABLES	xii
LIST OF FIGURES	xiii
LIST OF ABBREVIATIONS	xiv
CHAPTER ONE	1
INTRODUCTION AND THE NATURE OF THE STUDY	1
1.1	Overview	1
1.2	Background to the Problem	1
1.3	 Statement of the Problem	3
1.4	Objective of the Study	4
1.5	Specific Objective of the Study	5
1.6	Research Questions	5
1.7	Delimitations	6
1.8	Significance of the Study	6
1.9	Limitations of the Study	6
1.10	Definition of Key Terms	7
1.11	Organization of the Research Report	9
CHAPTER TWO	10
LITERATURE REVIEW AND CONCEPTUAL FRAMEWORK	10
2.1	Overview	10
2.2	Literature Review	10
2.2.1	Theoretical Literature Review	10
2.2.2	Unified Theory of Acceptance and Use of Technology (UTAUT)	10
2.2.3	Theory of reasoned action (TRA)	11
2.3.1 	Willingness to use Facebook Technology in Teaching and Learning.	12
2.3.2	Challenges of Using Social Media Technologies in Teaching and Learning	14
2.3.3	Strategies for Effective Use of Social Media Technologies	16
2.3.5 Conceptual Framework	18
CHAPTER THREE	20
RESEARCH METHODOLOGY	20
3.1	Overview	20
3.2	Research Approach	20
3.3	Research Design	21
3.4	Population of the Study	22
3.5	Sample Selection Technique and Sample Size	22
3.5.1 Sample Selection Techniques	22
3.5.2	Sample Size	23
3.5.2.1	Schools	23
3.5.2.2	Teachers	23
3.5.2.3	Students	23
3.6	Instrument for Data Collection	24
3.6.1	Structured Questionnaires for Students	24
3.6.2	Interviews for Teachers	24
3.7	Validity of Instrument	25
3.7.1	Reliability of the Instruments	25
3.8	Data Analysis	26
CHAPTER FOUR	28
PRESENTATION OF FINDINGS	28
4.1	Overview	28
4.2	Students and Teachers’ Willingness and Perspectives in using Facebook	28
4.2.1	Students willingness and perspective in using Facebook technology	28
4.2.2	Perspective in using Facebook Technology in Teaching and Learning	29
4.3	Students and Teachers’ Competency in Using Facebook in Teaching and Learning’	32
4.3.1	Students Specific Competency in Using Facebook Technology in Teaching	32
4.3.2	Teachers’ Specific Competency in Using Facebook Technology	32
4.4	Benefits of Facebook Technology in Teaching, Academic Performance	35
4.4.1	Benefits of Using Facebook Technology in Teaching and Learning	35
4.5	Enhancing Facebook to Improve Students’ Academic Performance	37
4.5.1	Students Perceptions on the Strategies for Effective use of Facebook	37
4.5.2	Teachers’ Perceptions on Strategies for Effective use of Facebook	37
CHAPTER FIVE	41
DISCUSSION OF THE FINDINGS	41
5.1	Overview	41
5.2	Discussion	41
5.2.1	Students and teacher’s perspectives in using Facebook technology	41
5.2.2	Students and Teacher’s Competence in Using Facebook in Teaching and Learning	44
5.2.3	Benefits of Facebook Technology in Improving Students’ Academic Performance	45
5.2.4	Strategies to Be Used for Enhancing Facebook Technology	47
CHAPTER SIX	49
CONCLUSIONS AND RECOMMENDATIONS	49
6.1	Overview	49
6.2	Conclusions	49
6.3	Recommendation	50
6.3.1	Recommendation for Action	50
6.3.2	Recommendation for Policy	51
6.3.3	Recommendations for Further Studies	51
REFERENCES	53
APPENDINCIES	57

[bookmark: _Toc497828007]LIST OF TABLES
Table 3. 1: Sample Composition	24
Table 4. 1: Students and Teachers’ willingness and Perspectives in using Facebook Technology in Teaching and Learning	30
Table 4. 2: Students and Teachers’ Specific Competency in Using Facebook Technology	34
Table 4. 3: Benefits of using Facebook Technology in Teaching	36
Table 4. 4: Perceptions on the Strategies to be used for Effective use of Facebook Technology	39

[bookmark: _Toc497828008]LIST OF FIGURES
Figure 2. 1: Conceptual Framework	19

[bookmark: _Toc497828009]LIST OF ABBREVIATIONS
ADEM			Agency for Development of Education Management
CSO			Civil Society Organization
DEO			District Education Officer
GDP Gross Domestic Product
GPA 			Grade Point Average
IAE			Institute of Adult Education
ICT			Information communication and technology
IT			Information Technology
MoEST		Ministry of Education, Science and Technology
NECTA		National Examination Council
SIDA			Swedish International Cooperation Agency
TAM			Technology Acceptance Model
TIE		 Tanzania Institute of Education
TLSB			Tanzania Library Service Board
TRA			Theory of Reasoned Action
TV 		Television
UNCTAD		United Nations Conference on Trade and Development
UNESCO	United Nations Educational Scientific and Cultural Organization
URT			United Republic of Tanzania
UTAUT		Unified Theory of Acceptance and Use of Technology
VETA			Vocational Education and Training Authority
xiv

[bookmark: _Toc497828010]CHAPTER ONE
[bookmark: _Toc497828011]	INTRODUCTION AND THE NATURE OF THE STUDY

[bookmark: _Toc497828012]1.1	Overview
The chapter introduces the study and presents its background to the problem. The chapter categories into seven sub-sections which include: background to the study, statement of the problem, objectives of the study, research questions, significance of the study, limitations of the study, definition of key terms and organization of the dissertation.

[bookmark: _Toc497828013]1.2	Background to the Problem
Technological changes have been occurring vigorously such that almost each and every day there is a new advancement that aids and simplifies human life in the way they communicate (Rojas, 2012).The rapid emerging social networking sites such as Web 2.0, indeed form a relatively new way of communication such that individuals create virtual profiles and form networks with others such as family, friends, co-workers and other related groups where need may arise (Rojas, 2012).

Facebook is amongst the most popular social networking sites in use today that was created and owned by Mark Zuckerberg. According to Titcomb (2017), Mark Zuckerberg announced that Facebook has 2 billion monthly active users. A large number of students around the world are using Facebook as means of communication. Also, it is assumed that technology will help meet the learning environmental challenges of the twenty-first century (Gurbiel, 2002). There was a significant difference between male and female students; male students found student-teacher interactions on Facebook to be more appropriate than the female students (Teclhaimanot & Hickman, 2011). Technology as argued by Gurbiel (2002), its advancement led to the development of ICT Sector in which unified and integrated communication that include telephone lines and wireless signals, computers and their software, middleware, storage, and audio-visual systems, which enable users to access, store, transmit, and manipulate information (Melody et al, 1986). Most studies on effects of Facebook on curricular activities have been done abroad. A model has been created to show how the adoption and purpose of Facebook affects student learning outcomes (Mazer et al., 2007).

The level of openness of a professor on Facebook may have an impact on how students can relate with professors and be open to learning new material. Students are on Facebook daily and sign on at various times on the same day; they are more likely to join a group for their class and use it for discussions (Hung & Yuen, 2010; Schroeder &Green Bowe, 2009). Finally, students are more than likely to share their most recent experience about their class on their wall for others to see (Selwyn, 2009).

Students use Facebook frequently and at various time of the day (Koles& Nagy, 2012; Hanson et al., 2011). Also, many students join Facebook because other students tell them about it and want to fit in; the students continue using Facebook as a way to try and entertain themselves or distract themselves, and in some sense to know what others are doing and stay connected with them (Ellison et al., 2007). According to Kaplan and Michael (2010) social media is a group of Internet-based applications that build on the ideological and technological foundations of Web 2.0, and that creates highly interactive platforms through which students communicate, share, discuss, and modify user-generated content (information). The history of social media started with SixDegrees.com which was founded in 1997 by a company known as Micro View (later named Six Degrees) in New York City (Boyd, 2007). SixDegrees.com had socialization features such as profile of friends and messaging. The closure of SixDegress.com did not mark the end of Social Media development but paved the way for other networks such as Friendstar.com, My space and Facebook to emerge.

With the attractive features, Facebook has become a global social networking site connecting people from different communities and who engage in different activities. Similar to Facebook, also Twitter was created in March 2006 by Jack Dorsey and it was officially launched by July 2006 as a social networking site (Boyd, 2007). Currently, evidence from elsewhere indicate that there are many students in different schools who engage in learning through Facebook, Twitter, YouTube, Skype and many other social media technologies (Braskov, 2011). It is on this basis that this study has been proposed to investigate students’ and teachers’ perceptions about integration of Facebook technology to enhance interactions in teaching and learning in secondary schools in Kinondoni district.

[bookmark: _Toc497828014]1.3	 Statement of the Problem
[bookmark: _Toc411349185]Facebook is one of the most popular social networking sites (Khan & Jarvenpaa, 2010), and there are1.32 billion daily active users of Facebook and 2.01 billion monthly active users of Facebook (Mark Zuckerberg, 2017) including a large portion of students that are using as a means of communication. According to Kim 2011, Facebook has two kinds of services, those of traditional online community and social network site. Students in twenties century are satisfied with the representative things of those services, such as News feed, message, and chat. However, it turned out that they were not satisfied with entertainment through application including games. This shows that students of the twenties century are not much interested in learning applications obtained in Facebook rather than entertainment, thus produce another result based on preference of Facebook services. The result illustrates that students communicates only for pleasure more than learning by using Facebook. There have been various initiatives to enhance the efficiency and effectiveness among secondary schools including use of various communications by using ICT, but Facebook was not encouraged on learning perspectives rather than entertainment particularly in secondary schools in Tanzania in order to improve students’ performance. Despite the widespread diffusion and use of technologies and social media including Facebook in the schools’ institutions in particular, it is not yet reported how and to what extent the social media have contributed to improvement of school’s performance. Neither is there a study that explicitly tackles the problem. This necessitates conducting a study that focuses on students’ perceptions about integration of Facebook technology to enhance interactions in teaching and learning in secondary schools in Kinondoni district.

[bookmark: _Toc497828015]1.4	Objective of the Study
The overall objective of this study is to investigate Teachers and Students Perceptions about Integration of Facebook Technology to Enhance Interactions in teaching and learning in secondary schools in Kinondoni district.
[bookmark: _Toc411349186][bookmark: _Toc477358061][bookmark: _Toc497828016]1.5	Specific Objective of the Study
The major objectives of this study are:
1. To investigate teachers and student’s willingness to use Facebook technology in teaching and learning.
2. To determine teachers and student’s competences about using Facebook technology in teaching and learning in schools.
3. To determine the benefits of using Facebook technology in teaching and learning from teachers and student’s perspective.
4. [bookmark: _Toc411349187]To explore strategies for effective use of Facebook technology in teaching and learning.

[bookmark: _Toc497828017]1.6	Research Questions
The main research question of the study is: what are student’s perceptions about integration of Facebook technology to enhance interactions in teaching and learning in secondary schools in Kinondoni District? This main research question will be addressed by answering the following sub-research questions:

1. What are the teachers and students’ willingness to use face book technology in teaching and learning?
2. In which ways are teachers and students competent in using face book technology in teaching and learning in schools?
3. What are the benefits of using face book technology in teaching and learning from students’ perspectives?
4. What strategies should be used for effective use of face book technology in teaching and learning?
[bookmark: _Toc416341271][bookmark: _Toc477358062][bookmark: _Toc497828018]1.7	Delimitations
The research took place only at Kinondoni (Dar Es Salaam Region), with the sample of 104 targeted populations. The use of multiple sources of data collection helped to address the limitations of individual methods of data collection. In order to encourage cooperation of respondents to fill and return questionnaires in time, the purpose of the study was clearly explained to them stressing on importance of the study for education, policy and the national development. Also, respondents were reminded to timely feeling of questionnaires and to attend on interview schedules through the use of cell phones and physical contacts. Moreover, questionnaires were made short, flexible and with little technical jargons in order to reduce complexity and enhance the response rate.

[bookmark: _Toc416341269][bookmark: _Toc477358063][bookmark: _Toc497828019]1.8	Significance of the Study
The study will be beneficial to other researcher as the source of reference. The study also will assist ministry of education and vocational training as well as policy makers in defining the challenges of Facebook technology in teaching and learning in secondary schools. Omari (2011:32), states that significance of the study is when the researcher point out the solution to the problem or answer to the question that can or will influence education theory or practice. This is very important since it will explain why is worthy time, effort and expenses required to carry out the proposed research.

[bookmark: _Toc416341270][bookmark: _Toc477358064][bookmark: _Toc497828020]1.9	Limitations of the Study
In this study, the researcher encountered the constrains emanated from research methods, research design, samples and sampling strategies, uncontrolled variables faulty instruments and other compromises to internal and external validity (Omari, 2011). Other limitations the researcher faced includes financial constraint, this is because the researcher is privately self-sponsored. The researcher created a good atmosphere for interview, focused group discussion, and questionnaires treatment. Moreover, Language proficiency. This is due to the language used in a research. English language is not so familiar to most of population in Tanzania. However, to reduce the problem on language clarity to respondent, a researcher opted to use both English and Swahili. The researcher had to code switch or code mix to provide clarity to the respondents. Readiness of the respondents to provide positive response to the researcher. This is because the researcher is not well familiar with some of respondents to be interviewed or to be provided with the questionnaire to answer. To reduce the problem of readiness of respondents, researcher had to inform respondents on the importance of their contribution and acknowledge them. The respondents will also be assured of the confidentiality of their responses by the researcher.

[bookmark: _Toc416341272][bookmark: _Toc477358065][bookmark: _Toc497828021]1.10	Definition of Key Terms
[bookmark: _Toc477357779][bookmark: _Toc477358066]Social Media Kaplan and Michael (2010) social media is a group of Internet-based applications that build on the ideological and technological foundations of Web 2.0, and that creates highly interactive platforms through which individuals and communities share, discuss, and modify user-generated content (information).

[bookmark: _Toc477357780][bookmark: _Toc477358067]Web 2.0
[bookmark: _Toc477357781][bookmark: _Toc477358068]Lankshear and Knobel, (2007) The web 2.0 refers to a group of websites designed in a way that creates a platform through which users of internet can interact amongst themselves by being able to share and exchange information through the use of internet.

[bookmark: _Toc477357782][bookmark: _Toc477358069]Face book
[bookmark: _Toc477357783][bookmark: _Toc477358070]Is an electronic directory made up of individuals, photographs and a name, originally its intention was helping students get to know each other better. (English Dictionary, 2003).

[bookmark: _Toc477357784][bookmark: _Toc477358071]Technologies
[bookmark: _Toc477357785][bookmark: _Toc477358072]The branch of knowledge that deals with the creation and use of technical means and their interrelation with life, society, and the environment, drawing upon such subjects as industrial arts, engineering, applied science, and pure science (Dictionary.com, 2017).

[bookmark: _Toc477357786][bookmark: _Toc477358073]Teaching and Learning
[bookmark: _Toc477357787][bookmark: _Toc477358074]Huddleston and Unwin (1997) Teaching and learning involves the use of strategies which maximize opportunities for interaction. Indeed, some literature (especially in the field of IT and computer-based learning) makes reference to ‘interactive’ rather than active approaches.

[bookmark: _Toc477357788][bookmark: _Toc477358075]Secondary School
[bookmark: _Toc477357789][bookmark: _Toc477358076]A school that is intermediate in level between elementary school and college and that usually offers general, technical, vocation or college preparatory circular (The Free Dictionary, 2017).
[bookmark: _Toc411349189][bookmark: _Toc477358077][bookmark: _Toc497828022]1.11	Organization of the Research Report
This study is organized into six chapters; Chapter one covers introduction, background, the main and specific objectives, research questions, delimitation of the study, the significance of the study, conceptual framework, limitation of the study, definition of terms and the organization of the study. Chapter two present literature review of empirical studies from the developed countries and developing countries specifically in Tanzania, which is organized in the following theme: Introduction and overview of the flame work, Literature review, Challenges, strategies and conceptual framework. Chapter three deals with research methodology, which will include an introduction, research paradigm, design of the study, study area, the population of the study, the sample and sampling strategy, research instruments, validity and reliability of the instruments, and research ethics. Chapter four Data Presentation. Chapter five Data analysis and discussion based on the reviewed literature, study findings and researcher’s disposition and reflection. Whereas, chapter six includes study summary, conclusions as well as recommendations and chapter summary.

[bookmark: _Toc497828023]CHAPTER TWO
[bookmark: _Toc497828024]LITERATURE REVIEW AND CONCEPTUAL FRAMEWORK

[bookmark: _Toc497828025]2.1	Overview
[bookmark: _Toc413430534][bookmark: _Toc413502248][bookmark: _Toc416341280]This chapter present theoretical frame works and relates literature reviewed for this study. The conceptual framework of this study is grounded in the functionalist conception of education, while the empirical studies reviewed revolve around the three objectives developed in chapter one. These includes; to investigate importance of using social media and technologies in teaching and learning, to determine challenges facing students in using social media and technologies in teaching and learning and explore strategies for effective use of social media and technologies in teaching and learning.

[bookmark: _Toc477358078][bookmark: _Toc497828026]2.2	Literature Review
[bookmark: _Toc497828027]2.2.1	Theoretical Literature Review
This part helps to establish the theories that exist, the relationship existing among them as well as to what degree they have been investigated to develop new hypotheses (University Libraries, 2017).

[bookmark: _Toc497828028]2.2.2	Unified Theory of Acceptance and Use of Technology (UTAUT)
This theory was developed by Venkatesh et al (2003) which try to explain the degree of acceptance of the use of information technology and to assess whether the user will be able to accept the new technologies and user’s ability to deal with it. UTAUT has been used and applied by many educational institutions and research to answer one of the most critical questions: What are the user's attitudes towards accepting ICT solution? Regardless of the level of available infrastructures and support administrations, there is a concern as to whether teachers are prepared to integrate available technology into effective lessons for their students.

[bookmark: _Toc497828029]2.2.3	Theory of reasoned action (TRA)
This theory was established by David Ajzen (2004) with intention of predicting behavior as a function of behavioral intention depending upon attitude toward behavior and subjective norm. David applied this theory to explain individual acceptance of technology and developed the Technology Acceptance Model (TAM) and TAM2 which predicts information technology acceptance and usage on the job, school or college with perceived usefulness, perceived ease of use, and subjective norm.

The Technology Acceptance Model helps managers, educational officers and decision makers to assess the success of the introduction and integration of ICT technology to the organization, institution or department and motivate users to accept the systems.

Therefore, all above theories tries to explain sources, background and foundation of Social networking sites (SNS). SNS are web-based services that allow individuals to construct a public or semi-public profile within a bounded system, articulate a list of other users with whom they share a connection, and view and traverse their list of connections and those made by others within the system. Social networking sited includes MySpace, Hi5, Facebook, twiter, whatsap, instagram just to name a few.
2.3	Empirical Literature Review
[bookmark: _Toc497828030]2.3.1	Willingness to use Facebook Technology in Teaching and Learning.
According to Seaman and Tinti-Kane (2013) did a study of use of social media in higher education, and revealed that over 80% of faculty are using social media, with 70% of faculty using social media at least once a month or more; of the faculty that use social media, 41% use media in their teaching. Active use of social media in the classroom, which has been primarily passive, or consumptive in the past (e.g., in the form of watching an online video), is on the rise. Pearson (2010) contends that, the number of faculty who are actively using social media (e.g., in the form of learners interacting and creating own content in a blog or wiki) has risen to nearly 30%, as compared to 10–12% of faculty in 2010.

Weisberger in Educational-Portal blog (2010) suggests that active use of social media may be more pedagogically beneficial. Weisberger’s hypothesis is supported by research by Junco, Heiberger and Loken (2011) and Blaschke, Porto and Kurtz (2010), which indicates that the active use of social media can increase learner engagement levels (student–student, student–instructor and student–content) and promote the development of cognitive and meta-cognitive learning skills, such as reflection, critical thinking, construction of knowledge and understanding of one’s individual learning process.

McLoughlin and Lee (2007, 2008, 2010) did a study on the pedagogical benefits of social media and identify specific affordances of social media connections and social rapport, collaboration (information finding and sharing), learner-generated content and accumulation of knowledge and information that contribute to the cognitive development of learners. McLoughlin and Lee (2008) also propose that the inherent design of social media supports the development of learner self-directedness, a capability that is essential in preparing lifelong learners for the complexities of today’s workforce.

Coleman 2013; Minocha2009 revealed that Social media also brings with it the freedom for learners to connect and collaborate outside of institutional boundaries, as well as to gain practical experience for the workforce. Rahimi, van den Berg and Veen (2013); Kimber and Wyatt-Smith (2006) they view that using social media, students also have an opportunity to manage their own learning environments and thus become more independent, lifelong learners.

Hase (2007) and Kenyon (2003) they stated that pedagogical approach that aligns well with the use of social media is that of heutagogy, the study of self-determined learning, which places responsibility for the learning path in the hands of the learner and where the learner is ‘the major agent in their own learning. The relevance of heutagogy as an approach is partially due to the adoption of social media within education, as the affordances of social media support a heutagogical educational approach (McLoughlin and Lee 2007). The heutagogical educational approach is considered to be ‘a natural progression from earlier educational methodologies which may well provide the optimal approach to learning in the 21st century’ (Hase and Kenyon 2007; Eberle 2013). Above all, heutagogy emphasises learner-centeredness and the development of learner capabilities, which need to be developed ‘as a complementary set of attributes to competency’ in order to create a culture of lifelong learning (Gardner et al. 2008). A review of the literature demonstrates that there is limited research into heutagogy as an approach for development of learner capabilities (Blaschke, 2012).

As development of meta-cognitive learning skills through double-loop learning is characteristic of heutagogy, the active use of social media could support a self-determined learning approach, a connection that is further supported in research by McLoughlin and Lee (2008, 2010) and Cameron and Tanti (2011). However, missing in the current literature is research into how the combination of a heutagogical educational approach and the use of social media can support development of learner competencies and, by extension, capabilities. Therefore, the researcher intends to investigate importance of using social media and technologies in teaching and learning.

[bookmark: _Toc497828031]2.3.2	Challenges of Using Social Media Technologies in Teaching and Learning
Though social media can increase student learning throughout student interactions, challenges arise when social media are incorporated into an academic course. The assumption that students are familiar with and agreeable to using certain types of social media can cause educators to inadvertently fail to provide the resources or encouragement necessary to support student usage and learning (Cole, 2009; Väljataga& Fiedler, 2009).

Arnold and Paulus (2010) found that even when social media is used for an educational purpose, students incorporate the technology into their lives in a way that may differ from the intentions of the course instructor. Lin et al., (2013) For example, stated that off-topic or non-academic discussions occur on social media because of its primary design as a social networking tool. Furthermore, they added that a student’s age increases; the frequency of off-topic discussions also increases. This indicates that while social media may encourage broader discussions of course content, older students may spend more time than younger students engaging in unrelated discussions. Social media can also negatively impact student GPA as well as the amount of time students spend preparing for class (Annetta et al., 2009; Junco, 2012b). One explanation for this impact is that social media provides too much stimulation and therefore can distract students from completing their coursework (Hurt et al., 2012; Patera et al., 2008). Another reason for this may be that students who spend more time on social media may have difficulty balancing their online activities and their academic preparation.

Stevens (2009) identified that Social media can also be a challenging instructional strategy to incorporate because it attempts to balance the authority of the educator with the active participation of the students. Collaboration through social media supports more of a constructivist approach to learning, where students and educators can work together to co-create understanding of a particular topic, rather than an approach that emphasizes individual contributions. As a result, students and educators become equal participants in the knowledge sharing process.

Chen and Bryer (2012; Frye et al., (2010); Jackson, (2011); Smailes and Gannon Leary (2011). Though this seems beneficial for creating and disseminating knowledge, social media can also become a privacy concern as well as an outlet for abuse and cyber-bullying. This suggests that establishing standards for social media use should include behavior and attitude guidelines similar to those enforced in the classroom. According to Bodong Chen, Kelly Gallagher-Mackay, and Annie Kidder (2014) while principals were excited about the changes in the use of technology in their schools, they also report many challenges, including lack of network infrastructure and slow or unstable wireless access. Based on the above literature from different scholar’s researcher intends to explore the challenges encounters students in using social media and technologies in order to come up with findings for betterment.

[bookmark: _Toc497828032]2.3.3	Strategies for Effective Use of Social Media Technologies
[bookmark: _Toc416341287]Robinson (2013) identifies five keys to effective social media strategy for schools and school districts. These includes; have deliberate plan on when and how your school or district will use social media, know your constituents and know the kinds of content they want and need, use the tools at hand to monitor the social media and web steam to listen to what constituents and others are staying about your school or district, collaborate with other school and district leaders and develop a genuine social media strategy and plan for your organization and monitor the effectiveness of your school or districts social media strategy by tracking and analyzing statistics regarding its use.

Cole (2012) did a study on Social media success and stated that, one of the strategy for effective use of social media is to increase research into social media workings of non-profits is taking place as it becomes clear that social media networking provides a means of relatively inexpensive exposure to potentially huge audiences for both awareness and fundraising campaigns. Zaman et al (2011) argue that across Africa, many countries have started investing considerable amount of money and designing new policies all aimed at making teachers adopt and use information communication technology in school. However, there are many challenges some of which could be attributed to the teachers’ skills in using information communication technology. Furthermore, Zaman emphasized that for information communication technology to be effectively implemented in schools, teachers should be prepared to face challenges that come with its implementation. Maintaining a capacity to advise national governments on the use of technology in schools and, in particular, on the option balance, given local circumstances between ICTs and traditional education technologies and assisting countries in developing educational software and materials that reflect their own national and regional cultures are key components of the organizations strategy to achieve the education for all goals (UNESCO, 2011).

Missokia (2011) HakiElimu Annual Report stated that in its efforts to inform more citizens, Media Unit constructed and developed new program using social media (Face Book, YouTube, Twitter, Blog; and sms interface). HakiElimu has built an online community (Friends of Education) via its platform such as Facebook, TwitterBlog, YouTube and Flicker.

Costantine (2014) did a study on social media and organizational performance among civil society organizations in Tanzania and stated that for effective use of social media CSOs should raise awareness and build capacity of their staffs on effective use of social media while the government should develop adequate network infrastructure for internet access across the country. This implies that social media would be effective when staffs are well trained on the use of these social media and technologies and ensuring adequate network infrastructure for internet access around the secondary schools.

Therefore, this research intends to investigate the Students Perceptions about integration of social media and technologies in teaching and learning Secondary Schools.
2.3.4	Research Gap
Studies on the integration of Facebook technology to enhance interactions in teaching and learning are well reflected in international and external literature. In the context of Tanzania, limited literature is available that report about integration of Facebook technologies to enhance interactions in teaching and learning. This is a gap that this study has attempted to fill by contributing relevant knowledge. The study sought to investigate the integration of Facebook technology to enhance interactions in teaching and learning in selected secondary schools in Kinondoni district in Dar es Salaam region, Tanzania.

[bookmark: _Toc497828033]2.3.5Conceptual Framework
The study assumed that, there are different issues that influence integration of Facebook Technology to enhance teaching and learning in secondary school. It involved the willingness to use face book technology in teaching and learning, competency in using face book technology in teaching and learning in schools, benefits of using face book technology in teaching and learning and strategies for effective use of face book technology in teaching and learning.
 (
Facebook
 Integration in teaching and learning
Secondary Schools
Willingness in using
Facebook
 technology in teaching and learning
Participants
 feels comfortable, easier and flexible using
Facebook
 technology and other materials obtained by means of ICT rather than materials from hardcopies.
Knowledge / Competences
Demonstrated ability in the use of ICT gadgets such as computer, mobile phones, different social media,
Online interactive platforms, games, internet surfing,
whatsaps
,
instagram,twitters
, different computer applications
Challenges fac
ed by
students
 and
teacherswhen

using
face book
technology
Limited availability of
ICT facilities
Effect of culture regarding technology application in T & L
Technophobia
Limited availability of competent ICT professionals
Strategies
for effective integration of
Facebook

technologies
 in learning
Promoting use of ICT in T &L
Digitization of instructional resources in different electronic social media
Establishment of equipped ICT laboratories in schools
Laws and policies guiding
Facebook
 should be formulated
)

[bookmark: _Toc431739771]

[bookmark: _Toc497827195]Figure 2. 1: Conceptual Framework

[bookmark: _Toc497828034]	
CHAPTER THREE
[bookmark: _Toc497828035]RESEARCH METHODOLOGY
[bookmark: _Toc497828036]3.1	Overview
According to Kothari (2008), research methodology is an approach a research uses to investigate the study based on the philosophical basis on which the research is found. This chapter presents the research methodology that was used during the study on the teachers and student’s perceptions about integration of Facebook technologies to enhance interactions in Teaching and learning in secondary school’s case of Kinondoni district. The chapter is organized into the following sections; research approach, research design, population of the study, sample selection and sample size instruments of data collection procedures, quality control on validity and reliability of instruments, data analysis and the ethical considerations.

[bookmark: _Toc497828037]3.2	Research Approach
Research approach is the mental and philosophical dispositions a particular study may have, consciously or unconsciously, on the nature of knowledge, how it is acquired and the nature of human beings, as respondents in any social reality which can only be qualitative or quantitative (Omari 2011:2).This study used both qualitative and quantitative research approaches to generate data on student perception about integration of social media and technologies in teaching and learning in secondary schools. According to Creswell (2009) mixed method (which combines qualitative and quantitative approaches) is useful when either the qualitative or quantitative approach by itself is inadequate to best understand the research problem or the strengths or constraints of both providing best understanding. Qualitative approach was applied to assess opinions, behaviors, attitudes, willingness, knowledge and competence of respondents towards the influence of Facebook technology to enhance interactions in teaching and learning. This will help in providing “thick description” thought to be essential for enabling transferability of judgments. Qualitative approach also served to provide a bigger picture of a situation or issue and can inform in an accessible way. The possible relationship between Facebook integration and improvement in teaching and learning in secondary schools is well shown through quantitative approach.

[bookmark: _Toc497828038][bookmark: _Toc416341291]3.3	Research Design
Research design is a distinct plan on how a research problem will be explored (Omari, 2011). The appropriate research design applied in this research problem or phenomenon is case study. The type of case study used to this study is intrinsic case study, it was supported by Fraenkel and Wallen (2003) as it enables researcher to gain deep understanding of a specific individual or situation. Case study involves a careful and complete observation of a social unit, be that unit a person, a family, an institution, a cultural group or even the entire community (Kothari 2004).The case study as a design of research often employs more than one technique, it employs the descriptive method where a factual picture is needed, it employs interviewing, questionnaires, and together with the data which it treats them into statistics that are used for testing the postulated hypothesis. The case study is used because the researcher is unable to survey secondary schools all over the country due to time constraints. So, the information gathered may be a representation of the rest of schools with availability of ICT facilities in the country. Another reason for using the case study design was because sampling is predominantly purposeful, and this makes it possible to obtain a sample that is rich in providing information related to the study. It is also a flexible method in data collection and it can be used in conjunction with other research designs.

[bookmark: _Toc416341292][bookmark: _Toc477358086][bookmark: _Toc497828039]3.4	Population of the Study
A population is the totality of any group of units which have one or more characteristics in common that are of interest to the study (Omari, 2011). The targeted population in this study involves Students and teachers. The sample involved a total of 16 teachers and 88 students drawn from four schools which were Bunju A secondary school, Kondo secondary school, Makongo secondary school and Makumbusho secondary school. The sample used is representative of the target population as it enabled gathering of information regarding respondent’s perceptions, views, feelings and recommendation based on their natural settings in studying the experiences about the influence of Facebook integration on enhancing teaching and learning at Kinondoni district.

[bookmark: _Toc416341293][bookmark: _Toc477358087][bookmark: _Toc497828040]3.5	Sample Selection Technique and Sample Size
[bookmark: _Toc497828041]3.5.1 Sample Selection Techniques
The selection of the respondents was based on the probability sampling and non-probability sampling. In probability sampling, the researcher selected respondents by using random sampling; whereby the researcher used lottery method in selecting students in selected schools, each student was assigned by a unique number. The numbers are placed in a bowl and thoroughly mixed. Then, a blind folded researcher selects “N” letters to represent the whole population, that is to say every individual has equal chance to be selected. While in non-probability sampling, the researcher used purposively sampling. For instance, researcher selected teachers because have enough information on student’s perception about integration of social media and technologies in teaching and learning. One of advantage of Purposive sampling is that, it can be very useful for situations where there is a need to reach a targeted sample quickly and sampling for proportionality.

[bookmark: _Toc497828042]3.5.2	Sample Size
The sample size of this study was 104 respondents. The sample size composition is indicated in the table below. The issues of gender were highly regarded.

[bookmark: _Toc497828043]3.5.2.1	Schools
Schools that was selected for the study was four which are; Bunju A secondary school, Kondo secondary school, Makongo and Makumbusho, schools mentioned was due to presence of computer studies.

[bookmark: _Toc497828044]3.5.2.2	Teachers
The study comprised 16 teachers from four selected secondary schools in Kinondoni district whereby gender categorization was highly considered. Teachers selected were those facilitating on computer knowledge to the schools concerned.

[bookmark: _Toc497828045]3.5.2.3	Students
The study involved 88 students from four selected schools in Kinondoni district, gender has been considered.

[bookmark: _Toc478572853]Table 3. 1: Sample Composition
	Respondents
	MALE
	FEMALE
	TOTAL

	Teachers
	08
	08
	16

	Students
	44
	44
	88

	Total
	52
	52
	104

[bookmark: _Toc416341295][bookmark: _Toc477358089]
[bookmark: _Toc497828046]3.6	Instrument for Data Collection
According to Enon (1995), an instrument or tool is the technique or methods/procedures of data collection. In this research the recommended instruments were questionnaires, observation and interview.

[bookmark: _Toc497828047]3.6.1	Structured Questionnaires for Students
Questionnaire is a research instrument consisting of a series of questions and other prompts for the purpose of gathering information from respondents (en.wikipedia.org/wiki/Questionnaire). The reason to use questionnaire is that, it can be used in distant respondents and a well-planned and can always modified and adapted. The structured questionnaire comprised yes/no questions, like scale and questions seeking short responses from the participants. The questionnaire had thus four sections in total including a section seeking preliminary information from participants.

[bookmark: _Toc497828048]3.6.2	Interviews for Teachers
Kothari (2005) defined interview method of collecting data that involves presentation of oral verbal stimuli and reply in terms of oral verbal responses. Therefore, researcher used unstructured interview that was used to teachers in order to get detailed information concerned with the study. According to Kothari interviewer may catch the informant off guard and thus may secure the most spontaneous reactions than would be the case if mailed questionnaire is used. Also, researcher collects supplementary information about the respondent’s personal characteristics and environment which is often of great value in interpreting results.

[bookmark: _Toc477358090][bookmark: _Toc424573942][bookmark: _Toc497828049]3.7	Validity of Instrument	
Kothari (2005) viewed validity of instruments as the quality of gathering instruments or procedures which measures what they are supposed to measure. In this study the researcher developed pre-test interviews to secondary school teachers in Kinondoni district who were obtained by chance, in order to check the effectiveness of each instruments. Also, researcher sat with classmate to see if the instruments were valid. At the end the researcher seek recommendation from supervisor before producing the final instruments.

[bookmark: _Toc424573944][bookmark: _Toc477358091][bookmark: _Toc497828050]3.7.1	Reliability of the Instruments
[bookmark: _Toc416341301]Reliability is the extent to which a test or procedure of data collection yields similar results under constant conditions on all occasions (Bell, 1997). That was, if we repeatedly assess the factors influencing decline of quality primary education, a person got the same answer each time? (Assuming the person attitudes do not change). According to Bell there are several devices for checking reliability in scales and tests such as re- test, alternative forms methods or split half method. As he recommends, reliability of this study’s instruments was ascertained by pre- testing the instruments before going to the field. The researcher gave questionnaire guides to the same groups of the respondents and re- testing them.
[bookmark: _Toc497828051]3.8	Data Analysis		
[bookmark: _Toc416341302][bookmark: _Toc477358092]Data analysis refers to the examining what has been collected in survey or experience and making deduction (Komba et-al 2006). The data obtained through interviews and questionnaires was analyzed by description and interpretation of data was done and conclusion drawn. Analysis involved working with data, organizing items, breaking them into manageable units, synthesizing them and searching for pattern. After fieldwork the data collected through use of questionnaires, interview and Focus Group Discussion (FGD) was classified into usable categories. The categories were turned into raw data through coding and tabulations. Data collected quantitatively was analyzed then presented in tables, Bar-Graphs and Pie-Charts. The data was further analyzed to provide meaningful final results with the aid of SPSS and Microsoft Excel software.

The process also looked on the collected data by scrutinizing all questioners and schedule looking on possibility of error, omissions and incorrectness (editing). The exercise was investigated, proceeded to central editing to correct various mistake and gaps fillings following by coding, tabulation and presenting. Organization of data reflected the objective of study to ensure that adequate and relevant data was collected and find whether there was a necessity of going back in the field and re-collect information to feel the gaps.

3.9	Ethical Considerations
Wells (1994) defined ethics in terms of code of behavior appropriate to academic and conduct of research. The ethical consideration observed in getting informed consent from teachers when students are involved. The researcher consulted supervisor on ethical issues in schools, also researcher abided with confidentialities from the participants who needed information; the researcher was humble to cultural and belief of respondents. There were no bias, exposing leaking, hyperbolizing and understatement of the information from the respondents.

[bookmark: _Toc477358093]

[bookmark: _Toc497828052]CHAPTER FOUR
[bookmark: _Toc477358094][bookmark: _Toc497828053]PRESENTATION OF FINDINGS
[bookmark: _Toc477358095]
[bookmark: _Toc497828054]4.1	Overview
The previous chapter presented research methodology guided undertaking the study. This chapter illustrates findings on Students Perceptions about Integration of Facebook Technology to Enhance Teaching and Learning in Secondary Schools. Therefore, the chapter is organized under four major parts namely; Students and Teachers’ willingness and perspectives in using Facebook technology in teaching and learning, Students and Teachers specific competency in using Facebook technology in teaching and learning, Benefits of face book technology in Teaching, Learning and students’ academic performance, Strategies to be used for enhancing Facebook technology in teaching and learning to improve students’ academic performance.

[bookmark: _Toc497828055][bookmark: _Toc477358096]4.2	Students and Teachers’ Willingness and Perspectives in using Facebook
[bookmark: _Toc497828056][bookmark: _Toc477358097]4.2.1	Students willingness and perspective in using Facebook technology
Findings from questionnaires regarding the student’s willingness and perspectives in using face book technology in learning indicated positive thoughts that the students are aware and willing to use Facebook technology in their teaching and learning. This is proven by the answers replied from the respondents regarding the question asked, how are you willing to use face book technology in teaching and learning? Indicate that 80 students which is 91% out of 88 questionnaires administered to feel comfortable using face book technology than printing materials, 92% use more time reading people’s ideas hence learn a lot different life experience, 81% thought it is easier and flexible when using Facebook technology in learning and (9-19) % felt not ready using Facebook technology in teaching and learning.

[bookmark: _Toc477358098][bookmark: _Toc497828057]4.2.2	Perspective in using Facebook Technology in Teaching and Learning
From teachers’ perspectives findings reveal that using Facebook technology in teaching and learning is very crucial for students learning and performance. About 12 teachers equals to 75% feel comfortable using face book technology than printing materials, 10 teachers equals to 63% use more time reading people’s ideas hence learn a lot different life experience, 14 teachers equals to 88% thought it is easier and flexible when using Facebook technology in learning, 13 teachers equals to 81% are flexible when using Facebook technology in learning, 15 teacher equals to 94% use different social media including Facebook technology in learning and only 25% of teachers from 16 respondents do not support using Facebook technology in teaching and learning in secondary schools.

29

[bookmark: _Toc497319039]Table 4. 1: Students and Teachers’ willingness and Perspectives in using Facebook Technology

	Perceptions
		Responses (N = 104)

	

I feel more comfortable using Facebook technology than print materials.
	Students (n=88)
		Teachers (n= 16)

	
	Strongly agree
	Agree
	Disagree
	Strongly disagree
	Strongly agree
	Agree
	Disagree
	Strongly disagree

	
	F

	%
	F

	%
	F

	%
	F

	%
	F

	%
	F

	%
	F

	%
	F

	%

	
	
29
	
33
	
51
	
57.9
	
6
	
6.8
	
2
	
2.3
	
8
	
50
	
4
	
25
	
4
	
25
	
0
	
0

	Trough Facebook, I use more time reading people’s ideas hence learning a lot different life experience.
	
41
	
46.6
	
40
	
45.5
	
7
	
7.9
	
0
	
0
	

6

	
38
	
4
	
25
	
3
	
18.8
	
1
	
6.2

	It is easier to learn using Facebook than reading printed materials.
	
35
	
39.8
	
41
	
46.5
	
9
	
10.2
	
3
	
3.5
	
9
	
56
	
5
	
32
	
1
	

6

	
1
	
6

	I am flexible when using Facebook technology in learning
	
30
	
34
	
46
	
52.3
	
10
	
11.4
	
2
	
2.3
	
10
	
62
	
3
	
19
	
3
	
19
	
0
	
0

	I use different social media including Facebook technology in learning.
	
46
	
52.3
	
34
	
38.6
	
6
	
6.8
	
2
	
2.3
	
12
	
7
	
3
	
19
	
1
	
6
	
0
	
0

Source: Field data (2016)

31

The findings in the table 4.2.2 indicated that majority of the respondents are conversant and knowledgeable on the influence of face book technology in teaching and learning. This is because more than 80% of respondents interviewed were able to use Facebook technology respectively and also perceived Facebookto be the meaningful technology in their teaching and learning.

[bookmark: _Toc477358099][bookmark: _Toc497828058]4.3	Students and Teachers’Competency in Using Facebookin Teaching and Learning’
[bookmark: _Toc497828059][bookmark: _Toc477358100]4.3.1	Students Specific Competency in Using Facebook Technology in Teaching
Research findings from the questionnaires imply that the students are competent enough in using Facebook technology in their day to day learning activities. Students declared competency in all 8 functionalities. More than 85% were capable of creating account and how to write in Facebook, posting news, making logical arguments, signing in and out frequently to their account, creating photo albums and sharing pictures, sending friendly request to others and transferring knowledge gained through face book interaction to other learning platforms.

[bookmark: _Toc497828060][bookmark: _Toc477358101]4.3.2	Teachers’ Specific Competency in Using Facebook Technology
The second part of second question investigated teachers’ specific competency in using Facebook technology in teaching and learning. Findings indicates that 56% knows how to write in Facebook, 62% are competent in creating account and signing in and out in Facebook, 75% are competent in creating photo albums and posting news in Facebook, 38% are competent in making logical arguments and transferring knowledge gained through Facebook interaction to other learning platforms. On the other hand, 30% of teachers were lacking skills and knowledge of using Facebook technology in teaching and learning. The table below shows response of students and teachers on the question asked in which ways are you competent in using face book technology in teaching and learning in schools?

33

[bookmark: _Toc497319040]Table 4. 2: Students and Teachers’ Specific Competency in Using Facebook Technology
	Perceptions
		Responses (N = 104)

	

I know how to write in face book
	Students (n=88)
		Teachers (n= 16)

	
	Strongly agree
	Agree
	Disagree
	Strongly disagree
	Strongly agree
	Agree
	Disagree
	Strongly disagree

	
	F

	%
	F

	%
	F

	%
	F

	%
	F

	%
	F

	%
	F

	%
	F

	%

	
	
29
	
33
	
51
	
57.9
	
6
	
6.8
	
2
	
2.3
	
9
	
56
	
5
	
32
	
1
	
6
	
1
	
6

	I am competent in creating account in face book
	
70
	
79.5
	
10
	
11.4
	
8
	
9.1
	
0
	
0
	
10
	
62
	
3
	
19
	
3
	
19
	
0
	
0

	I am competent in send friendly request in Facebook
	
41
	
46.6
	
40
	
45.5
	
7
	
7.9
	
0
	
0
	
14
	
88
	
2
	
12
	
0
	
0
	
0
	
0

	I am competent in creating photo albums in face book
	
35
	
39.8
	
41
	
46.5
	
9
	
10.2
	
3
	
3.5
	
12
	
75
	
3
	
19
	
1
	
6
	
0
	
0

	I am competent in signing-in into face book
	
46
	
52.3
	
34
	
38.6
	
6
	
6.8
	
2
	
2.3
	
10
	
62
	
3
	
19
	
3
	
19
	
0
	
0

	I am competent in posting news in face book
	
29
	
32.95
	
51
	
57.95
	
6
	
6.8
	
2
	
2.3
	
12
	
75
	
3
	
19
	
1
	
6
	
0
	
0

6.2

	7. I am competent in making logical arguments
	
15
	
17
	
60
	
68.2
	
5
	
5.7
	
8
	
9.1
	
6
	
38
	
4
	
25
	
3
	
18.8
	
1
	

	8. I am competent in transferring knowledge gained through face book interaction to other learning platforms
	
6
	
6.8
	
75
	
85.3
	
5
	
5.7
	
2
	
2.2
	
5
	
31
	
6
	
38
	
4
	
25
	
1
	
6

Source: Field data (2016)
34

The findings in the table 4.3.3 indicated that more than 70% of students and teachers were familiar on most of Facebook functionalities as they demonstrated several competencies in effective use of Facebook technology in teaching and learning. It was attractive to learn that almost all students who were investigated agreed that they were competent in all eight aspects of face book technology than their teachers, whereby 30% of teachers faces difficulties in using some of Facebook technology functionalities.

[bookmark: _Toc477358102][bookmark: _Toc497828061]4.4	Benefits of Facebook Technology in Teaching, Academic Performance
[bookmark: _Toc497828062][bookmark: _Toc477358103]4.4.1	Benefits of Using Facebook Technology in Teaching and Learning
The study also sought to find out the benefits of Facebook technology in Teaching and learning and students’ academic performance. About 68 students out of 88 which is 77% suggested that they prefer using Facebook technology in interaction with other students in learning,(85%) are motivated to learn when using Facebook, (81%) getting knowledge on how to create account in face book, (68%) get knowledge on how to create photo album in Facebook, (91%) suggested the use of social media in teaching and learning supplement reading resources which are very expensive and (91%) recommended using Facebook technology in learning improves and encourage development of multiple technological skills.

[bookmark: _Toc497319041]Table 4. 3: Benefits of using Facebook Technology in Teaching
	
Perceptions

	Responses (N=88)

	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree

	
	Freq.
	%
	Freq.
	%
	Freq.
	%
	Freq.
	%

	I use Facebook technology to interact with other students in learning
	
50
	
56.8
	
18
	
20.4
	
15
	
17.1
	
5
	
5.7

	Getting knowledge on how to create account in face book
	
60
	
68.2
	
16
	
18.2
	
10
	
11.3
	
2
	
2.3

	I am motivated to learn when using Facebook technology
	
45
	
51.1
	
30
	
34.1
	
8
	
9.1
	
5
	
5.7

	Get knowledge on how to create photo album in Facebook
	
52
	
59.1
	
8
	
9.1
	
20
	
22.7
	
8
	
9.1

	Get knowledge on how to restrict some information in face book
	
15
	
17.1
	
26
	
36.1
	
34
	
38.6
	
16
	
18.2

	Use of social media in teaching and learning supplement reading resources which are very expensive
	
60
	
68.2
	
20
	
22.7
	
6
	
6.8
	
2
	
2.3

	
I have learned to post news in face book
	
48
	
54.5
	
24
	
27.3
	
10
	
11.4
	
6
	
6.8

	8. I know how write my profile in face book
	
21
	
23.9
	
60
	
68.2
	
7
	
7.9
	
0
	
0

	Using Facebook technology in learning improves and
encourage development of multiple technological skills

	

60
	

68.2
	

20
	

22.7
	

8
	

9.1
	

0
	

0

Source: Field data (2016)
From the table above shows majority of the students which is more than 80% of the interviewed respondents seemed to be benefited with the use of face book technology in their learning while the remaining 20% of the student’s regardless benefits obtained from Facebook usage however suggested the need for more training on the use of face book technology before formal implementation in teaching and learning.

[bookmark: _Toc477358104][bookmark: _Toc497828063]4.5	Enhancing Facebook to Improve Students’ Academic Performance
[bookmark: _Toc497828064][bookmark: _Toc477358105]4.5.1	Students Perceptions on the Strategies for Effective use of Facebook
Furthermore, after knowing the benefits of Facebook technology and other social media in teaching and learning lets spotlight on the Strategies to be used for effective use of Facebook technology in teaching and learning observed from questionnaires. Many respondents recommended the establishment of equipped ICT laboratories in schools(92%), the need to formalize of Facebook technology in learning(91%), the government should generate laws and policy on how to use Facebook technology effectively in secondary schools(81%), the need to train students on how to use Facebook technology in learning(91%), the need of orienting teachers on how to use face book effectively on learning(82%) and current curricula structure should be amended to allow students flexible use of Facebook technology in their learning.

[bookmark: _Toc497828065][bookmark: _Toc477358106]4.5.2	Teachers’ Perceptions on Strategies for Effective use of Facebook
The thoughts contemplated from teachers regarding the strategies to be used for effective use of Facebook technology in teaching and learning is little bit different from students views as majority of teachers suggested the need to train students on how to use Facebook technology effectively in learning (100%), the need for face book technology policy guidelines on learning (94%), establishment of ICT laboratories in schools (94%) and the need to formalize use of face book technology in learning (88%).

38

[bookmark: _Toc497319042]Table 4. 4: Perceptions on the Strategies to be used for Effective use of Facebook Technology
	Perceptions
		Responses (N = 104)

	

The need to formalize use of face book technology in learning
	Students (n=88)
		Teachers (n= 16)

	
	Strongly agree
	Agree
	Disagree
	Strongly disagree
	Strongly agree
	Agree
	Disagree
	Strongly disagree

	
	F

	%
	F

	%
	F

	%
	F

	%
	F

	%
	F

	%
	F

	%
	F

	%

	
	
46
	
52.3
	
34
	
38.6
	
6
	
6.8
	
2
	
2.3
	
9
	
56
	
5
	
32
	
1
	
6
	
1
	
6

	The need for face book technology policy guidelines on learning
	
30
	
34
	
46
	
52.3
	
10
	
11.4
	
2
	
2.3
	
6

	
12
	
75
	
3
	
19
	
1
	
6
	
0

	The need for orienting teachers on how to use Facebook effectively in learning
	
29
	
32.95
	
51
	
57.95
	
6
	
6.8
	
2
	
2.3
	
10
	
62
	
3
	
19
	
3
	
19
	
0
	
0

	The need to train students on how to use Facebook technology in learning
	
35
	
39.8
	
41
	
46.5
	
9
	
10.2
	
3
	
3.5
	
14
	
88
	
2
	
12
	
0
	
0
	
0
	
0

	Establishment of ICT laboratories in schools
	
41
	
46.6
	
40
	
45.5
	
7
	
7.9
	
0
	
0
	
12
	
75
	
3
	
19
	
1
	
6
	
0
	
0

39

Source: Field data (2016)
The findings from the table above demonstrate the majority of secondary schools in kinondoni have no ICT resources like computer laboratories and teachers, this is evidenced with 81 out of 88 teachers which is 92% and 15 out of 16 teachers which is 94%suggested the establishment of ICT laboratories in schools. Also, there is incompetence of ICT teachers as 86% of students suggested the need for orienting teachers on how to use Facebook technology effectively in learning. However, for effectively formalization of Facebook technology in Kinondoni district the law-making organ is advised to establish policies and guidelines pointing on the appropriate usage of Facebook technology in teaching and learning, this is evidenced with 88% of the respondents suggested the need for policy formulation.

[bookmark: _Toc497828066][bookmark: _Toc477358108]CHAPTER FIVE
[bookmark: _Toc497828067]DISCUSSION OF THE FINDINGS

[bookmark: _Toc497828068]5.1	Overview
The previous chapter has presented a comprehensive analysis of the findings. The following chapter discusses the data subject to reviewed literature, findings as well as researcher's position or reflection. The chapter discusses the data based on one; main subtopics as per major research questions and second; research instruments used to collect data. The discussion part of the data combines the qualitative and quantitative approaches such as thematic presentation with thick descriptions and quotations.

[bookmark: _Toc477358107][bookmark: _Toc497828069]5.2	Discussion
The main research question of this study was to investigate teachers and student’s perceptions on integration of face book technology to enhance teaching and learning in secondary schools. Specifically, the study investigated the following issues: students and teacher’s willingness and perspectives in using Facebook technology in teaching and learning, students and teachers’ competence in using face book technology in teaching and learning, benefits of face book technology in teaching, learning and students’ academic performance, strategies to be used for enhancing Facebook technology in teaching and learning to improve students’ academic performance.

[bookmark: _Toc497828070]5.2.1	Students and teacher’s perspectives in using Facebook technology
The first research question intended to explore students’ and teachers’ willingness and perspective in using Facebook technology in teaching and learning. Concerning students’ perceptions findings revealed that about 95% had positive attitude toward integration of Facebook technology in teaching and learning. They had the opinion that when Facebook technology is incorporated in teaching and learning, it could increase self-development, self-expression, independent learning, sense of responsibility and their studying motivation. Also using Facebook technology in learning improves and encourage development of their numerous technological skills and the use of social media in teaching and learning supplement their reading resources which are very expensive.

These findings related to findings from previous studies reported in the literature by Seaman and Tinti-Kane (2013) who did a study on the use of social media in higher education, and revealed that over 80% of faculty are using social media, with 70% of faculty using social media at least once a month or more; of the faculty that use social media, 41% use media in their teaching. Active use of social media in the classroom, which has been primarily passive, or consumptive in the past (e.g., in the form of watching an online video), is on the rise.

These arguments also supported by Pearson (2010)who contends that, the number of faculty who are actively using social media (e.g., in the form of learners interacting and creating own content in a blog or wiki) has risen to nearly 30%, as compared to 10–12% of faculty in 2010. These students’ opinion was similarly supported by Weisberger in Educational-Portal blog (2010) suggests that active use of social media may be more pedagogically beneficial. Weisberger’s hypothesis is supported by researches from Junco, Heiberger and Loken (2011) and Blaschke, Porto and Kurtz (2010), which indicates that the active use of social media can increase learner engagement levels (student–student, student–instructor and student–content) and promote the development of cognitive and meta-cognitive learning skills, such as reflection, critical thinking, construction of knowledge and understanding of one’s individual learning process.

Teachers also presented their thought regarding willingness and perspective toward Facebook integration in teaching and learning. Finding revealed that 90% have sufficient knowledge regarding the influence of Facebook technology in the learning process and they are willing to incorporate the technology in their teaching ground. According to them their role will be reduced, and students will be encouraged to effectively participate in their learning.

Moreover, teachers had the opinion that through Facebook usage they may also enhance their credibility and understand contemporary students’ interests. However, (10%) of respondents seemed not to support Facebook integration in teaching and learning. Their arguments were based on the concept that the technology is expensive as it is implemented in smart phones and smart computers which is difficult for local students to afford and also requires strong policies, procedures and enough training for making proper and appropriate way of utilizing it to avoid misuses.

These participants’ contention is supported by Costantine (2014) who did a study on social media and organizational performance among civil society organizations in Tanzania and stated that for effective use of social media CSOs should raise awareness and build capacity of their staffs on effective use of social media while the government should develop adequate network infrastructure for internet access across the country. This implies that social media would be effective when staffs are well trained on the use of these social media and technologies and ensuring adequate network infrastructure for internet access around the secondary schools.

[bookmark: _Toc497828071]5.2.2	Students and Teacher’s Competence in Using Facebook in Teaching and Learning
Regarding students and teacher’s competency on Facebook technology, it appeared that many students and teachers presented enough skills and competencies in the use of Facebook technology in their teaching and learning. Findings have revealed that about 98% of students and 90% of teachers indicated that Facebook technology generated little challenges to them as they use it from time to time in their learning.

Participants declared that through Facebook technology they were able to apply numerous functionalities including: creating account in Facebook, they know how to write in face book posting news, signing in and out regularly to their account, creating photo albums and sharing pictures, sending friendly request to others, making logical arguments in face book and competency in transferring knowledge gained through face book interaction to other learning platforms.

These findings related to findings from previous studies reported in the literature by McLoughlin and Lee (2007, 2008, 2010) did a study on the pedagogical benefits of social media and identify specific affordances of social media connections and social rapport, collaboration (information finding and sharing), learner-generated content and accumulation of knowledge and information that contribute to the cognitive development of learners.
McLoughlin and Lee (2008) also propose that the inherent design of social media supports the development of learner self-directedness, a capability that is essential in preparing lifelong learners for the complexities of today’s workforce. Therefore, it is interesting to find out all students and teachers interviewed (100%) presented skills and competencies in all 8 Facebook technology functionalities. Based on these skills demonstrated by students and teachers, it could be logically argued that participants had basic knowledge and skills of using Facebook technology in teaching and learning. This means that efforts should be directed towards equipping both teachers and students with ICTs knowledge, skills and competencies to facilitate effective use of Facebook and other media in teaching and learning.

[bookmark: _Toc497828072]5.2.3	Benefits of Facebook Technology in Improving Students’ Academic Performance
It is feasible to integrate Facebook technology to enhance teaching and learning in secondary schools in Kinondoni District because findings have discovered that about 80% of students and 75% of teachers appear to be benefited with Facebook technology in teaching and learning. Teachers had the opinion that Facebook technology in teaching and learning is vital for the successful of students learning because using Facebook technology in teaching and learning improves and encourage development of multiple technological skills and supplementing reading resources which are very expensive.

But they recommended enough knowledge should be imposed on how best Facebook technology could be integrated in teaching and learning. According to students’ view they were motivated to learn when using Facebook technology, they were able to gain knowledge on how to create account, create photo albums, posting news and restricting some information in face book. Furthermore, the researcher collected opinions of students from semi-structured interviews concerning benefits resulted from Facebook technology integration in their learning, responses were as follows:

“Facebook technology helps me learning many skills, widening my knowledge, creating confidence, learning many practical issues because I am able to download and upload any material concerning my studies in our class group any time, easy and cheap, saves time, I can get different ideas from different peoples when reading Facebook pages, I can get different information, friends, ideas and different news of the world”.

These findings related to findings from previous studies reported in the literature by Coleman (2013) andMinocha (2009) revealed that Social media also brings with it the freedom for learners to connect and collaborate outside of institutional boundaries, as well as to gain practical experience for the workforce also emphasized by Kimber and Wyatt-Smith (2006) who viewed that using social media, students also have an opportunity to manage their own learning environments and thus become more independent, lifelong learners. However about 35% of teachers and 20% of students had negative perceptions towards integration of Facebook technology in teaching and learning.

They believed it is expensive technology which requires expert teachers as well as professionals who will be able to effective facilitate and guide students as they apply Facebook technology in their learning. Also, policies and procedures need to be implemented for ensuring virtual safety during integration of this technology. These participants arguments were supported by Smailes and Gannon Leary (2011) who conjectured that although social media seems beneficial for creating and disseminating knowledge, can also become a privacy concern as well as an outlet for abuse and cyber-bullying. This suggests that establishing standards for social media use should include behavior and attitude guidelines similar to those enforced in the classroom.

[bookmark: _Toc497828073]5.2.4	Strategies to Be Used for Enhancing Facebook Technology
Participants presented various suggestions with regard to strategies of improving Facebook technology integration in teaching and learning to enhance students’ academic performance. All respondents 100% suggested the establishments of ICT laboratories in schools and the need to formalize use of Facebook technology in learning by revising curricula and implementing policy guidelines for ensuring proper utilization of technology. Also, there should be training to students and teachers on how to use face book technology effectively in learning. Moreover, findings from semi structured interview insisted laws and policies should be enacted to make effective use of face book technology and the establishment of information and communication technology laboratories in schools. The strategies for the successful use of social media including Facebook technology in teaching and learning was also discussed from previous studies reported in the literature by Robinson (2013) who identifies five keys to effective social media strategy for schools and school districts. These includes; have deliberate plan on when and how your school or district will use social media, know your constituents and know the kinds of content they want and need, use the tools at hand to monitor the social media and web steam to listen to what constituents and others are saying about your school or district, collaborate with other school and district leaders and develop a genuine social media strategy and plan for your organization and monitor the effectiveness of your school or districts social media strategy by tracking and analyzing statistics regarding its use. Many scholars insisted the necessity of ICT in teaching and learning for instance Zaman et al (2011) argued that ICT facilities in schools aids effective integration of Facebook technology in teaching and learning. He farther declared that across Africa, many countries have started investing considerable amount of money and designing new policies all aimed at making teachers adopt and use information communication technology in school.

However, there are many challenges some of which could be attributed to the teachers’ skills in using information communication technology. Furthermore, Zaman (2011) insisted that for information communication technology to be effectively implemented in schools, teachers should be prepared to face challenges that come with its implementation. Maintaining a capacity to advise national governments on the use of technology in schools and, in particular, on the option balance, given local circumstances between ICTs and traditional education technologies and assisting countries in developing educational software and materials that reflect their own national and regional cultures are key components of the organizations strategy to achieve the education for all goals.

[bookmark: _Toc497828074]CHAPTER SIX
[bookmark: _Toc477358109][bookmark: _Toc497828075]CONCLUSIONS AND RECOMMENDATIONS
[bookmark: _Toc477358110]
[bookmark: _Toc497828076]6.1	Overview
This chapter presents the conclusions and recommendations from the study that investigated students’ and teachers’ use of Facebook technology in teaching and learning. The chapter is presented in the following subheadings: Conclusions and Recommendations.

[bookmark: _Toc477358111][bookmark: _Toc497828077]6.2	Conclusions
Based on the findings of this study, literature reviewed and experience from the field, it can be concluded that about 90% of students and teachers in kinondoni district possess enough skills and knowledge about Facebook technology. They have demonstrated several competencies in the use of Facebook technology and suggested making use of Facebook technology in their teaching and learning. Only 10% of the respondents presented little awareness on the usage of Facebook technology in teaching and learning.

However, all students and teachers were very concerned with the government and other law enforcing agencies to establish Facebook technology policies, guidelines and curricula toward effective usage of Facebook technology in teaching and learning. Currently school laws and regulations restrict usage of electronic communication media for instance mobile phones in school environment. According to these students, they were worried of this legal limitation and school management challenges towards the critical need to integrate Facebook technology in teaching and learning. It was interesting to see however that 90% of students who were interrogated indicated to own mobile phone whereas they disclosed that they only used their phones out of school hours.

[bookmark: _Toc477358112][bookmark: _Toc497828078]6.3	Recommendation
[bookmark: _Toc477358113][bookmark: _Toc497828079]6.3.1	Recommendation for Action
From the study, the following is recommended for immediate action:
There is a need for government, teachers and students as well as stake holders to create awareness on the usefulness of integrating Facebook technology in teaching and learning. This awareness creation can be done through designed workshop, radio/TVs programs, seminars and debates. This is because findings from this study have revealed that participants demonstrated acquisition of specific skills and knowledge with regard to Facebook application in social settings and mastery of specific competencies in the use of Facebook technology in teaching and learning.

Although a few students seemed to be challenged by the use of Facebook technology in the interaction process, a good number of them shared to have no significant challenges apart from those policy related ones. Many students seemed to worry about the possibility of Facebook technology to divert them from the discussion topic if not properly guided. Such a finding is also supported by previous studies reported by (Cole, 2009; Väljataga & Fiedler, 2009) though social media can increase student learning throughout student interactions, challenges arise when social media are incorporated into an academic course. The assumption that students are familiar with and agreeable to using certain types of social media can cause educators to inadvertently fail to provide the resources or encouragement necessary to support student usage and learning.

They were also challenged with lack of expert in integration of Facebook technology in teaching and learning. This means that there is a need to address the challenges raised if integration of Facebook technology in teaching and learning should be successful.

[bookmark: _Toc477358114][bookmark: _Toc497828080]6.3.2	Recommendation for Policy
Based on the study findings, it is recommended that the government should put into practice policies regarding Facebook technology in teaching and learning and different social media including Facebook technology should be officially recognized as teaching and learning associations. Therefore, Students should be allowed to use Facebook technology for interaction and discussions about their studies under the guidance of those established polices. This is because findings from this study have revealed that currently the technology goes against school rules and regulations for instance usage of phones and other electronic machines in the school areas.

[bookmark: _Toc477358115][bookmark: _Toc497828081]6.3.3	Recommendations for Further Studies
This study focused mainly on assessment of integration of Facebook technology in teaching and learning. Observations from the field designate the need for further investigation and research around the topic for wider coverage as well as the need for a change in procedural approach for consistency and strength guarantee. For example, further research may be directed in topics such as: legislature perceptions on the integration of Facebook technology in teaching and learning, challenges of accessibility of ICT technology in teaching and learning and the challenge of rural students in the integration of Facebook technology in teaching and learning. This is because findings from this study have revealed that about 30% of all participants seemed to be challenged by the use of Facebook technology in the process of interaction and the link between Facebook technology and learning. Therefore, integration of Facebook technology will not be successful unless the mentioned challenges are addressed.

[bookmark: _Toc477358116]

[bookmark: _Toc497828082]REFERENCES

Anderson, T. (2009). ‘The dance of technology and pedagogy in self-paced distance education’, 17th ICDE World Congress, Maastricht, Retrieved on 5th June 2017 from: http://auspace.athabascau.ca/handle/2149/2210
Blaschke, L. M. (2012). “Heutagogy and lifelong learning: a review of heutagogical practice and self-determined learning”, International Review of Research in Open and Distance Learning, 13(1), pp. 56–71.
Blaschke, L. M., Porto, S. & Kurtz, G. (2010). ‘Assessing the added value of Web 2.0 tools for e-learning: the MDE experience’, Proceedings of the Sixth European Distance and E-learning Network (EDEN) Research Workshop, October 25–27, 2010, Budapest, Hungary, pp. 80–98.
Cameron, L. & Tanti, M. (2011). ‘Students as learning designers: using social media to scaffold the experience’, E-Learning Papers, 27, pp. 1–6, Retrieved on 18th October 2017 from: http://www.elearningpapers.eu/en/download/file/fid/23947
[bookmark: _Toc477358117]Cole, A. (2012). Social Media Success. UK: UNICEF
Coleman, V. (2013). ‘Social media as a primary source: a coming of age’, EDUCAUSE Review, Retrieved on 21st October 2017 from: http://www.educause.edu/ero/article/social-media-primary-source-coming-age
Constantine, D. (2014). Social Media and Organizational Performance Among Civil Society Organizations. Tanzania.
Dictionary.com. (2017). Technology. Retrieved 07th November 2017, from http://www.dictionary.com/browser/technology
Eberle, J. H. (2013). ‘Lifelong learning’, in Self-Determined Learning: Heutagogy in Action, eds.
Gardner, A., et al., (2008). “From competence to capability: a study of nurse practitioners in clinical practice”, Journal of Clinical Nursing, 17(2), pp. 250–258, doi:10.1111/j.1365-2702.206.0188.x.
Gurbiel, R. (2002, July). Impact of Innovation and Technology Transfer on Economic Growth: The Central and Eastern Europe Experience [Paper]. Poland, Warsaw.
Hase, S. & Kenyon, C. (2007). ‘Heutagogy: a child of complexity theory’, Complicity: An International Journal of Complexity and Education, 4(1), pp. 111–119.
Huddleston, P.& Unwin, L. (1997). Teaching and learning in further education: diversity and change, London: Routledge.
Junco, R. Heiberger, G. &Loken, E. (2011). “The effect of Twitter on college student engagement and grades”, Journal of Computer Assisted Learning, 27(1), pp. 119–132, doi: 10.1111/1365-2729.2010.00387.x.
McLoughlin, C. & Lee, M. J. W. (2008). ‘Mapping the digital terrain: new media and social software as catalysts for pedagogical change’, ascilite, Melbourne, Australia, Retrieved on 20th October 2017fromhttp://www.ascilite.org.au/conferences/melbourne08/procs/mcloughlin.pdf
McLoughlin, C. & Lee, M. J. W. (2010). ‘Personalised 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), pp. 28–43.
Minocha, S. (2009). ‘Role of social software tools in education: a literature review’, Education+Training, 51(5), pp. 353–369. Publisher Full Text
Missokia, E. (2001). HakiElimu Annual Report. Accessed Formhttp://hakielimu.org/publication retrieved on 16/09/2015 at 1735pm
Pearson Social Media in Higher Education Survey. (2010).Pearson PRWeb, [online] Available at: http://www.prweb.com/releases/2010/05/prweb3960844.htm
Rahimi, E., van den Berg, J. &Veen, W. (2013). ‘Investigating teachers’ perceptions about the educational benefits of Web 2.0 personal learning environments’, eLearning Papers, Retrieved on 22nd October 2017 from: http://openeducationeuropa.eu/en/article/Investigating-teachers%E2%80%99-perception-about-the-educational-benefits-of--Web2.0-personal-learning-environments-
Rojas, F. A. (2012). Students’ Perspective ofthe Role of Facebook in Their Studies (Master's thesis, Miami, Florida/Florida International University, 2012) (pp. 1-69). Miami: FIU Digital Commons. Retrieved on 20th October 2017 from http://digitalcommons.fiu.edu/cgi/viewcontent.cgi?article=1926&context=etd
Seaman, J. &Tinti-Kane, H. (2013).Social Media for Teaching and Learning, Pearson Learning Solutions and the Babson Survey Research Group, [online] Available at: http://www.pearsonlearningsolutions.com/assets/downloads/reports/social-media-for-teaching-and-learning-2013-report.pdf#view=FitH,0
The Free Dictionary. (2003). Secondary School. Retrieved 7th November 2017, from https://www.thefreedictionary.com/secondaryschool
Titcomb, J. (2017, June 27). Facebook now has 2 billion users, Mark Zuckerberg announces. Retrieved October 20, 2017, from http://www.telegraph.co.uk/technology/2017/06/27/Facebook-now-has-2-billion-users-mark-zuckerberg-announces/
University Libraries. (2017, September 18th). How to Conduct a Literature Review: Types of Literature Reviews. Retrieved 7th November 2017, from http://guides.lib.ua.edu/c.php?g=39963&p=253698
Weisgerber talks about the educational value of new media’, Retrieved on 20th October 2017 from: http://education-portal.com/articles/Social_Media_in_the_College_Classroom_Professor_Corinne_Weisgerber_Talks_About_the_Educational_Value_of_New_Media.html
Wiggins, G. &McTighe, J. (2005). Understanding by Design(2nd ed).Alexandria, VA: Association for Supervision and Curriculum Development ASCD.

[bookmark: _Toc497828083]APPENDINCIES
STRUCTURED QUESTIONNIRE FOR STUDENTS INTRODUCTION
My name is Eline Mwasha a student at Open University of Tanzania. Pursuing Master of Education in Administration, Planning and Policy Studies (MED-APPS). This questionnaire intends to collect information related to the Students’ Perceptions about Integration of Facebook Technology to Enhance Teaching and Learning in Learning in Secondary School in Kinondoni District’’ as part of my master degree.
Please answer all questions by putting a tick (√) against a correct answer in the brackets provided. You are also free to fill additional information in the provided. The information that you will provide will remain confidential and will only be used for the purpose of this study.
Please answer all questions by putting a tick (√) against a correct answer in the brackets provided. You are also free to fill additional information in the provided. The information that you will provide remains confidential and will only
Is used for the purpose of this study.
1. BIOGRAPHIC INFORMATION
1. Name of your school
2. Sex
a) Female ()
b) Male ()
3. Age
a) 12-16 years ()
b) 16 – 21 years ()
c) Other specify ()
4. Year of Study?
a) Form One () 	b) Form Two ()
c) Form Tree () d) Form Four ()

R. 1 How are you willing to use face book technology in technology in teaching and learning?
	Statement
	Strongly Agree
	Agree
	Disagree
	Strongly
Disagree

	I feel more comfortable using Facebook technology than print materials
	
	
	
	

	Though Facebook, I use more time reading people’s ideas hence learn a lot different life experience
	
	
	
	

	It is easier to learn using Facebook than reading printed materials
	
	
	
	

	I am flexible when using Facebook technology in learning
	
	
	
	

	I use different social media including Facebook technology in learning
	
	
	
	

RQn. 2. In which ways are you competent in using Facebook technology in teaching and learning in schools?
	Statement
	Strongly
Agree
	Agree
	Disagree
	Strongly
Disagree

	I know how to write in Facebook
	
	
	
	

	I am competent in creating account in Facebook and skills
	
	
	
	

	I am competent in send friendly request in Facebook
	
	
	
	

	I am competent in posting news in Facebook
	
	
	
	

	I am competent in signing – in into Facebook
	
	
	
	

	I am competent in posting news in Facebook
	
	
	
	

	I am competent in making logical arguments
	
	
	
	

	I am competent in transferring knowledge gained through Facebook interaction to other learning platforms
	
	
	
	

RQn 3. What are the benefits of using Facebook teaching and learning from students’ perspectives?
	Statement
	Strongly
Agree
	Agree
	Disagree
	Strongly
Disagree

	I use Facebook technology to interact with other students in learning
	
	
	
	

	Getting knowledge on how create account in Facebook
	
	
	
	

	I am motivated to learn when using Facebook technology
	
	
	
	

	Get knowledge on how to create photo album in Facebook
	
	
	
	

	Get knowledge on how to restrict some information in Facebook
	
	
	
	

	Use of social media in teaching and learning supplement reading resources which are very expensive
	
	
	
	

	I have learned to post news in Facebook
	
	
	
	

	I know how to write my profile in Facebook
	
	
	
	

	Using Facebook technology in learning improves and encourage development of multiple technological skills
	
	
	
	

	I know how to write my profile in Facebook
	
	
	
	

RQn. 4. What strategies should be used for effective use of Facebook technology in teaching and learning.
	Statement
	Strongly
Agree
	Agree
	Disagree
	Strongly
Disagree

	The need to formalize use of Facebook technology in learning
	
	
	
	

	The need for Facebook technology policy guidelines on learning
	
	
	
	

	The need for orienting teachers on how to use Facebook effectively in learning
	
	
	
	

	The need to train students on how to use Facebooktechnology in learning
	
	
	
	

	Establishment of ICT laboratories in schools
	
	
	
	

Thanks, you for your cooperation

Appendix A. INTERVIEW QUESTIONS FOR STUDENTS
Qn 1. (a) Are you willing to use Facebook technology in your learning? Why/why not? Yes, because I can exchange ideas with other students and other learned people
Qn 2
a) How often do you use Facebook in a day?
b) Which specific competences that enhance your use Facebook technology in your learning?
c) In which ways do you use Facebook technology to learn?
d) Which specific contents accessed from Facebook that you think were useful in your learning?
e) To what extent do you think Facebook technology is being integrated in teaching and learning at your school?
Qn 3.
a) What are the benefits accrued from using Facebook technology in your learning? List at least five of them.
b) How do these benefits assist you in learning?
On 4.
a) Which improvement that should be undertaken to promote Facebook technology?

Thanks you for your cooperation

image1.emf

THE OPEN UNIVERSITY OF TANZANIA

Kawawa Road, Kinondoni Municipality,
P.O. Box 23409

Dar es Salaam, Tanzania
http://www.out.ac.tz

Tel: 255-22-2666752/2668445
Ext.2101
Fax: 255-22-2668759,

E-mail:drps@out.ac.tz
Date: 19/09/2016

Regional Adminstrative Secretary
Kinondoni Municipality

P.0.Box 31902

Kinondoni

RE: RESEARCH CLEARANCE

The Open University of Tanzania was established by an act of Parliament No. 17 of 1992, which
became operational on the 1% March 1993 by public notice No. 55 in the official Gazette. The act
was however replaced by the Open University of Tanzania charter of 2005, which became
operational on 1% January 2007. In line with the later,the Open University mission is to generate
and apply knowledge through research. To facilitate and to simplify research process therefore,
the act empowers the Vice Chancellor of the Open University of Tanzania to issue research
clearance,on behalf of the Government of Tanzania and Tanzania Commission for Science and
Technology,to both its staff and students who are doing research in Tanzania. With this brief
background, the purpose of this letter is to introduce to you Ms. Eline Mwasha Reg.No.
PG201506420 pursuing Master of Education in Adminstration, Planning and Policy Studies. We
hereby grant this clearance to conduct a research titled “Students perception about intergration
of Facebook Technology to enhabce enterations in Secondary Schools in Kinondoni
District’’.She will collect her data at Kinondoni District in Dar es Salaam Region from
23/09/2016 to 1/10/2016.

Incase you need any further information, kindly do not hesitate to contact the Deputy Vice
Chancellor (Academic) of the Open University of Tanzania, P.O. Box 23409, Dar es Salaam. Tel:
022-2-2668820.We lastly thank you in advance for your assumed cooperation and facilitation of
this research academic activity.

Yours sincerely,

Prof Hossea Rwegoshora
For: VICE CHANCELLOR
THE OPEN UNIVERSITY OF TANZANIA

image2.emf

KINONDONI MUNICIPAL COUNCIL

ALL CORRESPONDENCES TO BE ADDRESSED TO THE MUNICIPAL DIRECTOR

Tel: 2170173
Fax: 2172606

MUNICIPAL DIRECTOR
KINONDONI MUNICIPAL COUNCIL
P. 0. BOX 31902

2 BARABARA YA MOROGORO

In reply please quote: 14883 DAR ES SALAAM

Ref. KMC/ED/SS/R.18/1

Date 20/09/2016

REF: RESEARCH PERMIT
Refer the heading above.

Ms ELINE MWASHA. is a student from Open University of Tanzania is conducting
a research on “STUDENTS PERCEPTIONS ABOUT INTERGATION OF FACEBOOK
TECHNOLOGY TO ENHANCE INTERACTIONS IN SECONDARY SCHOOLS IN
KINODONI DISTRICT"

He has been permitted to under take a research in your school.

By this letter you are asked to give him the required assistance to the said
researcher.

Wishing you all the best of luck.

............................

Rogers J. Shemwelekwa
MUNICIPAL SECONDARY EDUCATION OFFICER
KINONDONI MUNICIPAL COUNCIL

image3.emf

T T AR PTG

KINONDONI MUNICIPAL COUNCIL

ALL CORRESPONDENCES TO BE ADDRESSED TO THE MUNICIPAL DIRECTOR

MUNICIPAL DIRECTOR
KINONDONI MUNICIPAL COUNCIL
P. 0. BOX 31902

2 BARABARA YA MOROGORO
14883 DAR ES SALAAM

Tel: 2170173
Fax: 2172606

In reply please quote:

Ref. KMC/ED/SS/R.18/1
Date 20/09/2016

Headmistress/Headmaster/WEO, &u@V

M

mm@gﬁwt

w
REF: RESEARCH PERMESS" "

Refer ihe heading above.

Ms ELINE MWASHA. is a student from Open University of Tanzania is conducting
a research on “STUDENTS PERCEPTIONS ABOUT INTERGATION OF FACEBOOK
TECHNOLOGY TO ENHANCE INTERACTIONS IN SECONDARY SCHOOLS IN
KINODONI DISTRICT"

He has been permitted to under take a research in your school.

By this letter you are asked to give him the required assistance to the said
researcher.

Wishing you all the best of luck.

Rogers J. Shemwelekwa
MUNICIPAL SECONDARY EDUCATION OFFICER
KINONDONI MUNICIPAL COUNCIL

image4.emf

KINCONDONT MUNICIPAL M.Jd NCIL

ALL CORRESFONDENCES TO BE ADDRESSED TO THE MUNIKCIPAL DIRECTOR

¢ 2170173 MUWICIPAL DIRIZCTOR
..... 2172608 KINONDONI MUNICIT AL COUNCIL

P. 0. BCXY 21902
2 BARAGATA YL [TOROGONRS
[reply please guotse 14853C DAR Df C2LALIN

Ref. KMC/ED/SS/R.1€/]

Date 20/09/2C1¢%

Headmistress/Hewoarmasier/WEO See’w
o >)
umu e nz ADMISTRESS
m lllﬂ: _a;r%nm ¢ SCHOLI

{-, “‘30 L’SN

;JA ;‘.,?'»n&ﬁl

REF: RESEARCH PERMIY

(g3}

Refer the heoding above.

Ms ELINE MWASHA. is a student from Open University of Tanzania is conducting
a research on "“STUDENTS PERCEPTIONS ABOUT INTERGATION OF FACEBOOK
TECHNOLOGY TO ENMHANCE INTERACTIONS IN SECONDARY SCHOOLS IN
KINODONI DISTRICT"

He has been permitted to under take o research in your school.

By this letter you are asked to give him the required assistance to the said
researcher.

Wishing you: all the best of luck.

Rogers J. Shemwelekwa
HAUNICIPAL SECONDARY EDUCATION OFFICER
KINONDONI MUNICIPAL COUNCIL

image5.emf

KINONDONI MUNICIPAL COUNCIL

ALL CORRESPONDENCES TO BE ADDRESSED TO THE MUNICIPAL DIRECTOR

Tel:
Fax:

MUNICIPAL DIRECTOR
KINONDONI MUNICIPAL COUNCIL
P. 0. BOX 31902

2 BARABARA YA MOROGORO
14882 DAR ES SALAAM

N N
—
~1 ~1
N O
Q=
o~
N W

In reply please quote:

Ref. KMC/ED/SS/R.18/1
Date 20/09/2016

Headm.stress/Headmaster/wecI {JPL o/Q‘J\
KOMNDO sec ! z

-- v

REF: RESEARCH PERIAIY

Refer the heading above.

Ms ELINE MWASHA. is a student from Open University of Tanzania is conducting
a research on “STUDENTS PERCEPTIONS ABOUT INTERGATION OF FACEBOOK
TECHNOLOGY TO ENHANCE INTERACTIONS IN SECONDARY SCHOOLS

KINODONI DISTRICT"
He has been permitted to under take a research in your school.

By this letter you are asked to give him the required assistance to the said

researcher.

Wishing you all the best of luck.

Rogers J. Shemwelekwo
MUNICIPAL SECONDARY EDUCATION OFFICER
KINONDONI MUNICIPAL COUNCIL

image6.emf

~

KINONDONI MUNICIPAL COUNCIL

ALL CORRESPONDENCES TO BE ADDRESSED TO THE MUNICIPAL DIRECTOR

MUNICIPAL DIRECTOR
KINONDONI MUNICIPAL COUNCIL
P. O. BOX 31902

2 BARABARA YA MOROGORO
14883 DAR ES SALAAM

Tel: 2170173
Fax: 2172606

In reply please quote:

Ref. KMC/ED/SS/R.18/1
Date 20/09/2016

Headmistress/Headmaster/WEO, %3 k’H V\/\
Maxeree sec 2\l

REF: RESEARCH PERMIT

Refer the heading above.

Ms ELINE MWASHA. is a student from Open University of Tanzania is conducting
a research on “STUDENTS PERCEPTIONS ABOUT INTERGATION OF FACEBOOK
TECHNOLOGY TO ENHANCE INTERACTIONS IN SECONDARY SCHOOLS IN

KINODONI DISTRICT"
He has been permitted to under take a research in your school.

By this letter you are asked to give him the required assistance to the said
researcher.

Wishing you allithe best of luck.

Rogers J. Shemwelekwa
MUNICIPAL SECONDARY EDUCATION OFFICER
KINONDONI MUNICIPAL COUNCIL

