


ABSTRACT 

An emerging issue on college and university campuses 

became more evident with the proliferation of online social 

networking across the nations. As an online social networking 

community, this site and others like it have been widely 

adopted for use by university's students. It is important to 

understand the student's perceptions towards the use of online 

social networking. The purpose of this research is to study on 

the perception of students towards the usage of online social 

networking and the perception of public and private universities 

student were compared. The research was done in a cross­

sectional survey from a sample of students in different 

universities. Findings of the research indicate that factors 

influencing the use of online social networking are to maintain 

relationship, to find networking and to update themselves with 

social environment. 


DECLARATION 

I hereby declare that the work contained in this research proposal is my own 

except those which have been duly identified and acknowledged. 

Signed 

NOOR ARWADINA BINTI TAJUDDIN 

2008795761 

iii 


Abstract 

Acknowledgement 

Declaration 

Clearance of Submission 

Table of Content 

List of Table 

List of Figure 

Chapter 1: Introduction 

1.1 Background of Study 

1.2 Problem Statement 

1.3 Research Objectives 

1.4 Scope of the Study 

TABLE OF CONTENTS 

1.5 Significance of the Study 

1.6 Definition of the Term 

Chapter 2: Literature Review & Conceptual Framework 

2.1 Literature Review 

2.2 Conceptual Framework 

Chapter 3: Research Method 

3.1 Research Design 

3.2 Unit of Analysis 

3.3 Sample Size 

3.4 Sampling Technique 

3.5 Measurement/ Instrument 

PAGE 

ii 

iii 

iv 

v 

vii 

viii 

1 

2 

5 

5 

6 

6 

8 

15 

17 

17 

17 

17 

18 

v 


List of tables 

Table 4.1 

Table 4.2 

Table 4.3 

Profile of the Respondents 

The Response on the Pattern in Using Online Social Networking 

Response of the Respondents Towards the Use Of Online Social 

Networking 

Table 4.4 The Independent T-Test on the Perception Towards the 

Frequencies of Using Online Social Networking Between Public and 

Private Universities 

Table 4.5 The Independent T-Test on the Perception Towards the Use of 

Online Social Networking as a Medium for Self-Exposure, between 

Public And Private 

Table 4.6 Bivariate Correlation Spearman Rank between the Main Purpose of 

Using Online Social Networking and Frequencies of Accessing 

Online Social Networking Universities. 

Table 4.7 Bivariate Correlation Spearman Rank between Communication 

Through Osn is More Effective And Interactive and Osn Provide 

Benefit for Low Self-Esteem User. 

Table 4.8 Bivariate Correlation Spearman Rank Between Correlation of 

Frequencies of Using Osn and CGPA 

Table 4.9 Bivariate Correlation Spearman Rank Between Correlation of Time 

Spent on Osn Affect Time for Study and CGPA 

vii 


