

UNIVERSITI TEKNOLOGI MARA

**THE USAGE, SELF-PRESENTATION
VIA FACEBOOK, AND ITS
PSYCHOLOGICAL AND
SOCIOLOGICAL CONSEQUENCES
TOWARDS SAUDI ARABIA
UNIVERSITY STUDENTS**

ABDULLAH ALI ALASSIRI

Thesis submitted in fulfillment
of the requirement for the degree of
Doctor of Philosophy

Faculty of Communication and Media Studies

November 2015

CONFIRMATION BY PANEL OF EXAMINERS

I certify that a panel of examiners has met on 8th September 2015 to conduct the final examination of Abdullah Ali Alassiri on his Doctor of Philosophy thesis entitled “The Usage, Self-Presentation Via Facebook, And Its Psychological And Sociological Consequences Towards Saudi Arabia University Students” in accordance with Universiti Teknologi MARA Act 1976 (Akta 173). The Panel of Examiners recommends that the student be awarded the relevant degree. The panel of Examiners was as follows:

Prof. Dr. Azizul Halim Yahya
Professor
Dean
Faculty of Communication and Media Studies
Universiti Teknologi MARA
(Chairman)

Prof. Dr. Mokhtar Muhammed
Professor
Faculty of Communication and Media Studies
Universiti Teknologi MARA
(Internal Examiner)

Dr. Siti Zobidah Omar
Associate Professor
Faculty of Modern Languages and Communication
Universiti Putra Malaysia
(External Examiner)

SITI HALIJJAH SHARIFF, PhD
Associate Professor
Dean
Institute of Graduates Studies
Universiti Teknologi MARA
Date: 03rd November, 2015

AUTHOR'S DECLARATION

I declare that the work reported in this thesis was carried out in accordance with the regulations of Universiti Teknologi MARA. It is original and is the result of my own work unless otherwise indicated or acknowledged as referenced work. This thesis has not been submitted to any other academic institution or non-academic institution for any degree or qualification.

I hereby, acknowledge that I have been supplied with the Academic Rules and Regulations for Post Graduate, Universiti Teknologi MARA, regulating the conduct of my study and research.

Name of Student : Abdullah Ali Alassiri
Student I.D. No. : 2011639194
Programme : Doctor of Philosophy
Faculty : Mass Communication and Media Studies
Title : The Usage, self-presentation via Facebook and
its psychological and Sociological
Consequences towards Saudi Arabia University
Students.
Signature of Student :
Date : November 2015

ABSTRACT

Prompted by the widespread saturation of Facebook usage in Saudi Arabia, among university students to socialize with online members, this study investigated the usage, self-presentation, psychological and sociological consequences of the Facebook social networking site among undergraduate students in Saudi Arabia. The problem statements of this study were addressed by answering the seven research questions: 1) What motivation does undergraduate students have for joining Facebook? 2) How undergraduate students do consume Facebook? 3) In what condition does undergraduate students need Facebook? 4) How do undergraduate students manage their self-presentation via Facebook? 5) What are the experiences obtained by the undergraduate students from Facebook psychologically? 6) What are the experiences obtained by the undergraduate students from Facebook sociologically? 7) How have Facebook activities affected the lifestyle of the undergraduate students? The research questions were answered by analysing in-depth interview data collected from twenty male undergraduate students between the ages of 18 and 24 years selected from King Saud University (KSU) and King Khalid University (KKU) Saudi Arabia. Using thematic analysis, informants data were coded 'R1 to R20', validated and was transcribed to minimize error from translating into the research items from Arabic back to English Language. Using purposive sampling method informant perspective within the research context were explored. Data collection confined to motivations students have for engaging in online activities, self-presentation, psychological and sociological consequences to their everyday life was investigated based on the theoretical and philosophical perspective underpinnings media and gratification paradigm and social influence theory. The research findings contributed to the development of important research themes that supported the development of a new research framework. Based on the analysis, all the research questions were answered. The findings for this study showed that the students use Facebook for the purpose of interacting with others, getting information and as knowledge sources. In terms of self-presentation, this study revealed that the students portray themselves in real and not fake image while socializing with others. Psychological and sociological consequences from the usage of Facebook are recorded ranging from cheerful to stress and from loneliness to having many friends. As a conclusion, this study conclusively drawn that Facebook is a very persuasive medium of communication among the University students in Saudi Arabia that bridges across socio-cultural boundaries and unites students to interact as a community.

TABLE OF CONTENTS

	Page
CONFIRMATION BY PANEL OF EXAMINERS	ii
AUTHOR'S DECLARATION	iii
ABSTRACT	iv
ACKNOWLEDGEMENT	v
TABLE OF CONTENT	vi
LIST OF TABLES	xi
LIST OF FIGURES	xii
LIST OF ABBREVIATIONS	xiii
CHAPTER ONE: INTRODUCTION	
1.1 Background	1
1.2 Problem Statement	3
1.3 Objectives of the Study	6
1.4 Scope and Limitation of the Study	6
1.5 Significant and Purpose	8
1.6 Summary	10
CHAPTER TWO: LITERATURE REVIEW	
2.1 Definitions of Concepts	11
2.1.1 University students	12
2.1.2 Facebook social network	13
2.1.3 Facebook motivation	17
2.1.4 Facebook consumption	18
2.1.5 Facebook need	19
2.1.6 Facebook self-presentation	20
2.1.7 Facebook management	23
2.1.8 Psychological experience from Facebook	25
2.1.9 Sociological experience from Facebook	26
2.2 Literature Review of Related Studies	28