
97

Jurnal Personalia Pelajar 18 (2)(2015): 97-105

WhatsApp Messenger Application among Business Students in Malaysia – An Exploration
(Aplikasi Pemesan WhatsApp dikalangan Pelajar Jurusan Perniagaan di Malaysia – Suatu Tinjauan)

NOOR AZUAN HASHIM, NOR LIZA ABDULLAH, ROSMAH MAT ISA & HAWATI JANOR

ABSTRACT

WhatsApp Messenger, one of the social media applications on smart phone is gaining popularity as a mode of
social interaction recently. Many people, particularly part-time university students,have used this application,
not only for daily communication but also for discussion on their academic tasks. Therefore, high level of usage
of this application is expected amongst part-time university student in Malaysia. However, little is understood
from empirical viewpoint about the intensity of WhatsApp messenger usages and its impact on the academic
performance of students in the university. This study seeks to investigate the perceived impact of WhatsApp
messengeron the academic performance of university students in Malaysia. A survey and face-to-face interviews
were carried-out which involved 86 part-time students in the survey and 15 students in the interviews. The findings
indicated that WhatsApphas enhanced effective flow of information and idea sharing among students. Despite
making communication easier and faster, WhatsApp has also negative impact on the performance of students.
The studyrevealed that: WhatsApphas taken much of students study time and concentration because they are
being bothered by the incoming messages. This resulted in procrastination due to inabilities to manage time in
balancing online activities, lack of concentration during lectures and academic discussion, distracts students from
completing their assignments and affecting student ability in spelling and grammatical construction of sentences
on assignments. In addition, some issues on the WhatsApp application were also discussed.

Keywords: WhatsApp Messenger, impact, University Students Performance, business, Malaysia.

ABSTRAK

WhatsApp Messenger, adalah salah satu aplikasi media sosial di telefon pintar telah menjadi semakin popular
sebagai satu cara interaksi sosial masakini. Ramai orang terutama pelajar separuh masa universiti telah
menggunakan aplikasi ini bukan sahaja untuk komunikasi harian tetapi juga untuk perbincangan mengenai tugasan
akademik mereka. Oleh itu, penggunaan yang agak ketara adalah dijangkakan dikalangan pelajar separuh masa di
Malaysia. Walaupun sedemikian, masih sedikit sahaja yang boleh difahami dari kajian empirikal yang lepas
mengenai penggunaan aplikasi WhatsApp dan kesannya terhadap prestasi akademik pelajar di universiti. Oleh itu,
kajian ini dijalankan bagi menyiasat kesan yang dapat dilihat dari aplikasi WhatsApp ini dalam prestasi akademik
pelajar universiti di Malaysia. Satu kajian soal selidik yang melibatkan 86 orang pelajar sambilan dan temubual
bersama15 orang pelajar telah dijalankan. Dapatan kajian menunjukkan bahawa aplikasi WhatsApp dapat
mempertingkatkan aliran maklumat dan idea yang berkesan dikalangan pelajar-pelajar yang terlibat. Walaupun
komunikasi dikalangan pelajar lebih mudah dan pantas, aplikasi WhatsApp juga telah member kesan yang negative pada
prestasi pelajar. Kajian menunjukkan bahawa WhatsApp telah mengambil banyak masa pelajar dan mengurangkan
tumpuan mereka kerana mereka sering diganggu oleh mesej yang masuk. Ini mengakibatkan penangguhan yang
disebabkan oleh ketidakbolehan mengurus masa dan mengimbangi aktiviti dalam talian dengan baik, kurangnya
konsentrasi semasa kuliah dan perbincangan ilmiah, mengganggu pelajar daripada menyiapkan tugasan mereka
serta mempengaruhi pelajar dalam ejaan dan pembinaan tatabahasa ayat Bahasa Inggeris. Disamping itu, beberapa
isu aplikasi WhatsApp juga dibincangkan.

Kata kunci: WhatsApp Messenger, kesan, prestasi pelajar universiti, perniagaan, Malaysia.

98

INTRODUCTION

The advancement in technology has shown a substantial
growth concerned with each and every field whether it be
the communication systems, astronomy, semiconductor
devices, computers, bio-electronic devices or electronic
devices of daily usage. It is evolving at a very fast rate,
and what most people did not even think could be real
a few years ago, is now becoming a reality. It has made
the world change faster and wilder. Nowadays, it seems
so hard to escape the presence of technology. People
are becoming more and more dependent on technology.
In fact, many people praise the technological gadgets
that they use in their everyday lives, and many of us
depend on it to get us through the day, to do our job, to
get around, and to find certain things.

WhatsApp messenger is one of the changes
in communication technology that is commonly used
on smart phones. With the advent of instant mobile
messaging applications, traditional SMS is in danger
of losingitsplace as the leader of mobile messaging
(Churchand Oliveira 2013). WhatsApp allows mobile
users to send real-time text messages to individuals
or groups of friends at no cost as long as their phone
are connected to the internet. This application is also
highly addictive and could create a great impact on
regular users. According to Kuppuswamy and Narayan
(2010), this application can leave a trace that becomes
difficult to control and cure. While there is a vast body
of research on traditional text messaging practices, little
is understood about how and why people have adopted
this instant WhatsApp messenger.

Thus, the goal of this study is to provide a
deeper understanding of the motives and perceptions
of WhatsAppand also to explore the impact of this
application in the society, especially among university
students. This paper is organized as follows: the
introduction of the paper, follows by the literature
review, the conceptual framework of this study, the
methodology of the study, and findings and discussion
of the study. Finally, the last section displays the
conclusion and implications of the study.

LITERATURE REVIEW

Social Media

Social media has becoming an important element
among people nowadays. Part of the reason is because
through social media, people can share their daily life
activities, tap markets or communities in need, which

and who cannot be reached by other initiatives. Social
media allows people to follow breaking news, keep up
with friends or colleagues, contribute to online debates
or learn from others (Kirschner and Karpinski 2010).
Some experts even suggest that social media will
become the Internet’s new search function. They predict
that people will spend less time navigating the Internet
independently; instead search for information or make
decisions based on “friend-casting” recommendations
from their friends (ITU 2010). Hence, social media
are changing users’ expectations of privacy, acceptable
online behaviour and etiquette. Many people, regardless
whether they are student, academics, or practitioners,
are now have accessed to social media applications on
their smart phones, tabs, or computers.

Social media generally refers to media used
to enable social interaction (ITU 2010). It can be
considered as a one-to-many communication method.
Although people can respond to the comment, the
content has to be produced first by someone. For the
purpose of this study, the term social media technology
refers to web-based and mobile application that allow
individuals and organisations to create, engage, and
share user-generated (non-traditional media) or existing
content (traditional media such as news, magazines,
radio, and television) in digital environment through
multi-way communication (Kaplan and Haenlein 2010;
Davis et al. 2014). In addition to these features, social
media technology also contains design elements that
create virtual social space that encourages interaction,
thusit broadens the appeal of the technology and
promotes back and forth transitions from the platform
to face-to-face engagement. Some examples of social
networking sites include Facebook, Twitter, Youtube,
Wikis, Skype, WhatsApp, Instagram, and Pinterest.

There are billions of people who are now
engaged with social media. For example, the Infographic
Social Media Stats 2013 (Inforgraphic 2014) reported
there is more than 700 million users access Facebook
from 7000 different devices, more than 500 million
users access Twitter, and more than 130 million use
Instagrams in 2013. In addition, many users spend
significant hours on these social networking sites on
daily basis. For instance, the report also illustrate that
more than 23% of Facebook users check their account 5
times a day; there are 1,000 comments per second in the
Twitter, and over 5 million pictures and videos being
shared in 24 hours in Instagram (Infographic, 2014).
Thus, these mediums have not only made people even
busier, but they also have revolutionized the way people
communicated and maintain relationships (Boyd 2007;
Boyd & Ellison 2007; Nicholson 2011).

99

Students and Social Media

There are strong evidences in the integration between
students and social media. In the United States, for
example, study by Pearson Learning Solutions and
Babson Survey Research Group in 2011 (Moran et al.
2011), revealed that nearly two-thirds of all faculties
in United States have used social media during class
sessions, and 30% have posted content for students to
view or read outside class, over 40% of the faculties
required students to read or view social media as
part of a course assignment, and 20% have assigned
students to comment on or post to social media sites.
In the UK, more than 85% students use social media
in their learning (Davis et al. 2014). This means that
social mediais becoming a place for students to engage
in education.

Studies also show that there are various
perceptions of students about media. In the UK,
according to an extensive study by the Office of
Communications (Ofcom) of the United Kingdom,
almost 50% respondents aged between 8 and 17 who
use the Internet had set up their own profiles on a social
media such as Facebook (Ofcom 2008a; Dowdall
2009). Among positive perceptions obtained from
users of social media include effective learning which
resulted from easy learning climate among students
through social networking (Mazeret al. 2010). Keenan
and Shirii, (2009), on the other hand, looked at how
social media encourage friendliness through the use of
Facebook, Twitter and LinkedIn. The study concluded
that numerous approaches can be used to encourage
sociability among students which leads to a positive
effect from social media.

Whatsapp Messenger Application

The use of social media through computer and mobile
devices has become quite widespread. Facebook and
Twitter have been identified as the most prominent
interfaces, and continue to be popular among usages.
However, with the explosion of smart phones, new
social media that works on smart phones has becoming
more attractive. For example the WhatsApp messenger
application has been the most globally popular
messaging app with 600 million users as on Sept 2014
(Olsen 2014). According to the WhatsApp CEO, Jan
Koum, the application is now bigger than Twitter with
over 300 million active monthly users and billions of
messages sent every day. Among WhatsApp's major
selling points is the ease of use of its cross-platform

messaging, file and media sharing, as well as the
simplicity of creating user accounts (uniquely tied to
your phone's SIM card), seamless transitioning between
mobile and WiFi data, and contact syncing (Bouhnik &
Deshen 2014).

Just like most of the social networking sites,
WhatsApp messenger application allows users to
create profiles to interact with each other, build and
maintain connection, invite others to join a community,
and share user-generated content quickly and easily
with up to 50 users in the same group. A study by
Bouhnik and Deshen (2014) found that most students
used WhatsApp messenger for four main purposes:
communicating among students; nurturing the social
atmosphere; creating dialogue and encouraging sharing
among student, and as a learning platform. Thus, there
is a possibility to use this medium for teaching and
learning.

Conceptual Framework

WhatsApp messenger application is considered an
innovative advancement in communication technology
(Shamare 2014). In order to find a suitable framework
for this study, a list of technological diffusion literature
was reviewed. Among them are Roger’s (1995)
diffusion of innovation theory (DOI), Davis’s (1989)
technology acceptance model (TAM), Tornatzky
and Fleischer’s (1990) technological-organisational-
environmental model (TOE), and Azjen’s (1991) theory
of planned behaviour (TPB). Both DOI and TOE are
mostly used in the study of innovation diffusion in
organisation. TAM and TPB models focus mainly on
user acceptance to analyse automation processes in the
early phases of IT diffusion (Ordanini 2006), which is
the most appropriate model for this study.

TAM model has been used by many researchers
to study user acceptance and it is an extension of
TPB model. The model suggests that when users are
presented with a new technology, a number of factors
influence their decision about how and when they will
use it, notably: 1) perceived usefulness - "the degree to
which a person believes that using a particular system
would enhance his or her job performance"; and 2)
perceived ease-of-use - "the degree to which a person
believes that using a particular system would be free
from effort" (Davis 1989). These two variables will
be considered in this study to understand students’
perception on WhatsApp messenger application. Fig.
1 shows the graphical representation of the conceptual
framework of the study.

100

FIGURE 1. Conceptual framework of the study

Perceived
usefulness

Perceived
ease of use

WhatsApp
usages

Impact/Usages

The framework in Fig. 1 is used in this study to
investigate the usages andimpact of WhatsApp among
university students. The research questions are:1)
what are the extent WhatsApp messenger application
usages among university students; 2) why students use
WhatsApp; and 3) what are the impact of WhatsApp
usage.

METHODOLOGY

The data for this paper is gathered through a group
administered questionnaire. A questionnaire survey
is a data gathering method that is utilised to collect,
analyse and interpret the views of a group of people
from a target population (Baškarada 2014; Gratton &
Jones 2004; Leedy & Omrod 2005). Surveys have been
used in various fields of research, such as sociology,
marketing research, politics and psychology (Hashim
2011; Leedy & Omrod, 2005). One hundred part-time
business students who currently registered with Faculty
of Economics and Management (FEP) at University
Kebangsaan Malaysia (UKM) were brought together
in a classroom and asked to respond to a structured
sequence of questions. The researcher only gave the
questionnaire to those who were present and therefore
the rate is high. If the respondents were unclear about the
meaning of a question, they could ask for clarification.
Each respondent was handed a questionnaire and asked
to complete it while in the room (Patton et al. 2003).
Once the respondents submit their questionnaire, short face-
to-face interviews were conducted with respondents who
are available and willingly for discussion. Fifteen students
agreed to be interviewed. During this session, respondents

and interviewer were freely to ask and to response to any
questions. This method gathered more fruitful information
for the interviewer. Any response from the interviews was
jotted down on a notebook for further reference and future
used. Most of the time, the session with the respondents took
around 20 – 30 minutes.

FINDINGS AND DISCUSSIONS

Respondents’ Profiles

A total of 100 questionnaires were distributed to part-
time students in Universiti Kebangsaan Malaysia. 86
students return back the questionnaire and were found
to be useable for the data analysis. As expected all the
86 respondents who return back the questionnaire have
WhatsApp messenger application installed on their
phones and most of them used smart phones IPhone,
Samsung or Blackberry. Some of the respondents
have more than one phone and some of them have a
dedicated phone just for social networking usages such
as WhatsApp. Many respondents are above thirty years
old (72%), and as expected most of them is either having
a certificate or diploma qualifications. One interesting
finding is that most respondents in this survey have a
monthly household income of more than RM 5, 000,
which indicates that the respondents in this survey can
be considered are well-earning individuals. Another
interesting finding is that WhatsApp messenger is
much used by the single and divorcee person which
can drive our assumption that single people may have
more ample time to chat online. Table 1 displays the
respondent characteristics.

101

TABLE 1. Respondents’ characteristics (N = 86)

Age
20- 29
30-39
40-49
Above 49

28%
56%
14%
2%

Education
SPM
STPM
Certificate Level
Diploma

18%
12%
29%
41%
 Gender

Male
Female

51%
49%

Monthly household
income
Less RM5K
RM5K-RM8K
RM8001-RM10K
More than RM10K

39%
40%
14%
7%

Ethnicity
Chinese
Malay
Indian and others

12%
77%
11%

Marital Status
Single
Married
Divorce

60%
30%
10%

Usages of Whatsapp Messenger Time Usage

Most of the respondents (65%) check on their WhatsApp
messenger for more than 10 times in a day and use this
application the accumulation of more than 8 hours a

day. Surprisingly, 21% of the respondents said that they
access their WhatsApp group more than 100 times a
day. Table 2 reports the number of hours respondents
spent using WhatsApp per day.

TABLE 2. Time spent for WhatsApp (N = 86)

Time Frequency Percentage
1-2 hours 3 4
3-5 hours 15 17
6-7 hours 27 31
More than 8 hours 41 48

Some of the respondents use the application
not only during their leisure time, but also during the
lecture hours or working hours, which could divert their
focus on their daily tasks. Most of the time, respondents
have their phones with them and the tendency to access
the application is quite high since there will always be
a sound or notification on the mobile phone whenever
there is an incoming message. Thus, the more time a
student spends on WhatsApp, the less likely that they
are focusedto the academic work and the less they
participate in class, which may also lead to difficulties
for them at the end of the day. These may distract their
attention from the main lesson, and are not able to fully
understand what is going on – i.e. he or she has less
time to attend to academic matters such as class work,

assignments, preparation for class test, mid-semester
exams and end of the semester’s examination. This may
lead to the student’s lower or poor grade points (Yeobah
& Ewur 2014).

WhatsApp Messenger Group

Most respondents (70%) have more than fiveWhatsApp
messenger groups that they belong to. Some of their
messenger groups include their previous school mate,
their university mate, office mate, personal mate, and
relatives groups, and they have even each of their own
subject group. This means that they may sometimes
receive hundreds and even thousands messages per day
depending how active their groups are. This sometimes

102

may leads to addiction when the respondent wants to
read all the messages to get all up-to-date news. Some
of the respondents state that they have up to 50 friends
in one group because WhatsApp messenger application
limit up to 50 friend lists in each group. Thus, for
bigger group they have to split the friend lists into

two groups, and some others opted up to sign up for
“Telegram”, another chat messenger which is similar
to WhatsApps without any friend lists limitation. Table
3 displays the groups that the respondents join. Table 4
demonstrates purpose of WhatsApp messenger used by
the respondents.

TABLE 3. Respondents’ WhatsApp messenger group (N = 86)

WhatsApp groups Percentage WhatsApp groups Percentage
Primary school mate
group

68 Area where they live group 45

Secondary school mate
group

85 House mate 60

Collegemate 58 Relatives group 80
Office mate 90 Subject mates 100
Personal mate 20 Others 75

TABLE 4. Purpose of using Whats App messenger (N = 86)

Purpose Percentage WhatsApp groups Percentage
Academic work 15 Family 25
Gossiping 85 Politics 60
Chatting 90 Businesses 5
General Information 90

Respondents were asked the reasons why they
use WhatsApp on their mobile phones. More than 80%
of the respondents claim that they use WhatsApp for
socialising purposes such as disseminates information
and gossiping, and only 15% said that they use it for
academic work and not even 5% used it for business
purposes. This indicates that most of the time these
respondents have misused this application for chatting
with friends on different issues rather than academic
work on campus, which may also lead to the link
between usage of the application and poor academic
performance among the majority of the students, which
is similar to Yeobah and Ewur (2014) findings. The
more groups a student has on WhatsApp, the more
friends he/she has, and the more time he/she spends on
the application, according to most students interviewed
(16 out of 20 students interviewed). A student who has
a lot of friends on WhatsApp is most likely going to
be responding to more people and thus spending more
time accessing and chatting, which also may lead to
distraction to focus in class or whatever he/she is doing.
It is so interesting to know that some respondents (more
than 50% of students interviewed) agreed that some

information disseminates on WhatsApp need to be
reconfirmed since the information is so easy and quick
to share among friends and sometime this information
is faked.

Respondents’ PerceptiononWhatsApp

Many respondents (More than 85% respondents from
the survey and confirmed by almost all the interviewed
students) said that having a WhatsApp messenger
application is good because the application is free of
charge, very user friendly, easy to access, and can be
blended with images and videos. The perception of
usefulness and ease of use of technologies as advocated
by Davis’ TAM model (Davis 1989) seems to be
relevant in this study. In deed some of the respondents
claimed that WhatsApp is much better from other
instant messaging such as WeChat and Telegram.
Despite this claim, 60% of the respondents said the use
of WhatsApp has more negative effect on their studies
and only 40% percent said it has positive impact on
their studies.

103

TABLE 5. Perception on WhatsApp (N = 86)

Perceived Usefulness Percentage Perceived Ease of Use Percentage

Can be used anywhere 100% Easy to access 87%

Flexible Time 93% Easy to text 86%

Free of charge 87% No need technical
background

93%

Can be blended with
images and videos

88% Very user friendly 98%

From the positive point of views, respondents
said there will always be somebody there in the group
chats if they are bored or if there are some urgent or
personal things to ask or share. This means they are not
alone anymore because there will always be somebody
on WhatsApp to share with. For religions point of view,
the Muslim respondents (7 interviewed respondents)
reveal that WhatsApp messenger has equipped them
with daily “reminder (in Malay, it is called tazkirah)”
from friends who cares about them.

On the other hand, those who said that
WhatsApp affects them negatively (perceive risk)
because they become unaware with the time they spend
on WhatsApp. Respondents (8 interviewed respondents)
said that they can be stuck on their phone for hours,
chatting with friends through WhatsApp without
realising the number of hours spent on the phone. Most
of the time they tend to chat on others thing. Very little
time is left for academic purposes since much of their
precious time is wasted onchatting and unproductively
on non-related academic related. This can lead them to
be less equipped and inadequately prepared for quizzes
and semester examination and therefore becomeless
productive and effectiveas claimed by Yeobah and
Ewur (2014). Some other negative effects include the
spread of fake information and lies without control,
confidential information that should not be published
being shared, and also lack of face-to-face interaction.

In addition to the negative effects explained
above, there are also some procrastination-related 	
consequences with regard to the negative effect on
students’ performance. This is consistent with findings
by Yeobah and Ewur (2014). Most students also feel
lazy typing complete sentences and words and leave
to the short hand form of typing. This style of writing
destroys the students’ spellings and grammatical
construction of sentences. For example, words like
‘you, and, forward, before, and others are being written

as ‘u, n, 4wrd, b4 andetc. Phrases like ‘on the way’is
being written as ‘otw” and ‘thank you’ as “tq”. This
has affected the way students write in English classes
and in their examinations which result in destruction of
grammar and the way they spell English words which
is similar to Yeobah and Ewur’s (2014) findings.

	 One interesting finding from the
respondents (8 interviewed respondents) about
WhatsApp messenger application is that the application
itself does not allow filtering. For example, users who
wanted to read a particular person’s post in a group
need to browse all the messages in that group. It ends
up with the need to read all the messages throughout,
which is wasting of time. Thus, for this reason sharing
information on academic works may have caused some
mess.

Conclusion and Recommendations

In summary, it is quite clear that WhatsApp has
broughtsome good and badto part-time business
students in UKM. However, this depends on the users
themselves. If WhatsApp messenger application is put
in its best uses, it can enhance the performance of the
part-time students such as it makes communication
easier and faster which would enhance effective flow
of information and idea sharing among these students.
However, if the application is used negatively it would
has adverse impacts on the performance of students such
as: it takes much of the students studies time, student
become addicted to the application, results in stalling
related problems, can destroys students grammar
and spellings, leads to lack of concentration during
lectures and difficulty in balancing online activities and
academic preparation.

Similar to most research, this paper has
limitations that point to further opportunities. The
author focuseson 86 part-time business students in

104

only one university. Building on this research, there
are opportunities for further work. The present research
could serve as a starting point for more detailed studies.
Additional studies on other tertiary institutions should
provide further insights into the impact of WhatsApp
on the performance of tertiary students in Malaysia.
This research can be utilised to investigate the use of
WhatsApp not only at university, but also at school,
home, workplace, and various other settings, and for a
variety of different audiences such as teenagers, young
adults, the elderly, or families and should also focus on
a bigger sample. For future research, it may be more
helpful to examine how a student’s psychological state
influences motivations for the use of WhatsApp and
also more rigorous methods should be employed to see
if this application really have impact among students.

In general, this study finds some interesting
result that could bring some contributions for the topics
being discussed:

The study found that, instead of making
communication easier and faster thereby enhancing
effective flow of messages and idea sharing among
students, WhatsApp has rather impacted negatively on
the performance of students in tertiary institutions in
Malaysia.

One interesting finding from the respondents
about WhatsApp messenger application is the
application itself. It allows text, images, music and
video, but it does not allow filtering of one’s post. Such
feature is necessary so that users do not waste time to
look through all messages.

Finally, it is important to highlight that there is
very limited study on WhatsApp messenger application,
particularly in Malaysia. Thus, this study provides some
evidence and starting point of WhatsApp messenger
application usages among part-time business students
in Malaysia which brings in a new, possibly fresher,
wider and more inclusive perspective on WhatsApp
usages.

REFERENCES

Azjen, I. 1991. The Theory of Planned Behavior.
Organizational Behavior and Human Decision
Processes 50: 179-211.

Baškarada, S. 2014. Qualitative Case Study Guidelines.
The Qualitative Report 19(40): 1-25.

Bouhnik, D. and Deshen, M. 2014. WhatsApp Goes
to School: Mobile Instant Messaging between
Teachers and Students. Journal of Information
Technology Education: Research, 13: 217-231.

Boyd, D. M. and Ellison, N.B. 2007. Social network
sites: Definition, history, and scholarship. Journal
of Computer-Mediated Communication 13(1):

210–230.
Boyd, D. 2007. Why youth (heart) social network sites:

the role of networked publics in teenage social
life. In: Buckingham D ed. MacArthur Foundation
Series on Digital Learning: Youth, Identity, and
Digital Media Volume. Cambridge, MA: MIT
Press, Massachusetts, USA.

Church, K. and Oliveira, R.D. 2013. What’s up with
WhatsApp?: Comparing mobile instant messaging
behaviours with traditional SMS, Mobile HCI
‘13. Proceedings of the 15th international
conference on Human-computer interaction with
mobile devices and services, 352-361.

Davis, F. D. 1989. Perceived Usefulness, Perceived
Ease of Use, and User Acceptance of Information
Technology. MIS Quarterly 13(3): 319-340.

Davis, C.H.F., Deil-Amen, R., Rios-Aguilar, C.,
Canche, M.S.G. 2014. Social Media, Higher
Education, and Community Colleges: A Research
Synthesis and Implications for the Study of Two-
Year Institutions. Community College Journal of
Research and Practice 00: 1–14.

Dowdall, C. 2009. Impressions, improvisations and
compositions: reframing children’s text production
in social networks sites. Literacy 43(2): 91-99.

Gratton, C. and Jones, S. 2004. Research Methods for
Sports Studies. London: Routledge.

Hashim, N. A. 2011. E-commerce and Government
Policy Initiatives for Malaysian SMEs: The Need
for Assessent. Science and Public Policy 38(10):
807–816.

Inforgraphics 2014. Retrieve on 20 October 2014 at
http://socialmarketingwriting.com /tips-sharing-
infographic-facebook-twitter -pinterest-linkedin/

International Telecommunication Union - ITU 2010.
The r ise of social networking – Changing
the Web as we know i t , Retr ieve on 20
Oct 2014 at ht tp://www.itu.int/net/itunews/
issues/2010/06/35.aspx

Kaplan, A. M., and Haenlein, M. 2010. Users of the
world, unite! The challenges and opportunities
of social media. Business Horizons 53(1): 59-68.
doi:10.1016/j.bushor.2009.09.003

Keenan, A. and Shiri, A. 2009. Sociability and Social
Interaction on Social Networking Websites.
Library Review 58(6): 438-450.

Kirschner, P. A., and Karpinski, A. C. 2010. Facebook
and academic performance. Computers in Human
Behavior 26: 1237-1245.

Kuppuswamy, S., and Narayan, P. 2010. The Impact
of Social Networking Websites on the Education
of Youth, International Journal of Virtual
Communities and Social Networking (IJVCSN)
2(1): 67-79.

Leedy, P. D. and Omrod , J. E. 2005. Practical Research:
Planning and Design (8th ed.), New Jersey, USA:
Prentice Hall Publisher.

Mazer, J. P., Murphy, R. E. and Simonds, C. J. 2007. I’ll
see you on “Facebook”: The Effects of Computer-
Mediated Teacher Self-Disclosure on Student
Motivation, Affective Learning, and Classroom
Climate. Communication Education 56: 1–17.

Moran, M., Seaman, J. and Tinti-Kane, H. 2011.

105

Teaching, Learning, and Sharing: How Today’s
Higher Education Faculty Use Social Media,
Pearson Learning Solutions and Babson Survey
Research Group. Upper Saddle River, New Jersey,
USA: Pearson Learning Solutions.

Nicholson, S. 2011. Info graphics: The history of online
social networking, http://socialmediatoday.com/
socmedsean/286629/infographic-history-online-
social-networking, April 17.

Office of Communication – Ofcom. 2008. A
quantitative and qualitative research report into
attitudes, behaviours and use, Research Document,
Available at http://stakeholders.ofcom.org.uk/
binaries/research/media-literacy/report1.pdf

Olsen, P. 2014. WhatsApp Hits 600 Million Active
Users, Founder says. Forbes, Available at http://
www.forbes.com/sites/parmyolson/2014/08/25/
WhatsApp-hits-600-million-active-users-founder-
says/.

Ordanini, A. 2006. Information Technology
and Small Businesses - Antecedents
and 	 Consequences of Technology Adoption.
Cheltenham, United Kingdom: Edward Elgar
Publisher.

Patton, E. and Appelbaum 2003. The Case for Case
Studies in Management Research. Management
Research News 26: 60-62.

Yeboah, J. and Ewur, G.D. 2014. The impact of
WhatsApp messenger usage on students’
performance in tertiary institutions in Ghana.
Journal of Education and Practice 5(6): 157-164.

Rogers, E. M. 1995. Diffusion of Innovations. 4thedn.,
New York: Free Press.

Shambare, R. 2014. The Adoption of WhatsApp:
Breaking the Vicious Cycle of Technological
Poverty in South Africa. Journal of Economics
and Behavioral Studies 6(7): 542-550.

Tornatzky, L. G. and Fleischer, M. 1990. The Process
of Technological Innovation, Massachusetts:
Lexington Books.

Noor Azuan Hashim (Dr.)
School of Management,
Faculty of Economics and Management
Universiti Kebangsaan Malaysia, 43600 Bangi,
Selangor, Malaysia
E-mel: azuan@ukm.edu.my

Nor Liza Abdullah (Dr.)
School of Management,
Faculty of Economics and Management
Universiti Kebangsaan Malaysia, 43600 Bangi,
Selangor, Malaysia
E-mel: iza@ukm.edu.my

Rosmah Mat Isa (Dr.)
School of Management,
Faculty of Economics and Management
Universiti Kebangsaan Malaysia, 43600 Bangi,
Selangor, Malaysia
E-mel: rosmah@ukm.edu.my

Hawati Janor (Dr.)
School of Management,
Faculty of Economics and Management
Universiti Kebangsaan Malaysia, 43600 Bangi,
Selangor, Malaysia
E-mel: hawati@ukm.edu.my

