

VOLUME 2

MARCH 2022

arte

Art and Expression

arts
&
local
culture

ARTE: Art and Expression
Presents

arts & local culture

Volume 2
Published: 1 March 2022

Published by:
©UiTM Perak Press

eISSN 2805-5071

Editors

• Dr. Syed Alwi Syed Abu Bakar • Dr. Aznan Omar • Dr. Hamidi Hadi • Dr. Azian Tahir • Mahizan Hijaz Mohamad •
• Noor A'yunni Muhamad • Noor Enfendi Desa • Nur Adibah Nadiah Mohd Aripin • Anwar Fikri Abdullah •
• Muhammad Salehuddin Zakaria • Hairulnisak Merman • Nur Muhammad Amin Hashim Amir •

Cawangan Perak

JABATAN SENI HALUS
FAKULTI SENI LUKIS & SENI REKA
UiTM CAWANGAN PERAK

Art and Expression

INTRODUCTION

ARTE: Art and Expression is a biannual book chapter, published under collaboration of Department of Fine Arts, Faculty of Art & Design, UiTM Perak Branch with Galeri Al-Biruni under the supervision of Universiti Teknologi MARA, Malaysia. 'ARTE' is an amalgamation of english word 'Art', and malay word, specifically Perak slang 'Ate' which translate as conversation starter. 'ARTE' uses the concept of book chapter that platform art enthusiasts to express their inner-creativity in the form of literacy conjecture

VISION

Art and expression as aspiration towards stylistic and artistic practices

MISSION

- To enhance the culture of research and academic publication among academician and artist for international recognition
- To promote intellectual, cultural and knowledge sharing through artistic expression
- To celebrate the diversity and differences in arts practices thus creating and intellectual platform for artist to express their interest in art

PUBLICATION FREQUENCY

Biannual Frequency: Two (2) books per year (March and September)

e-ISSN No.

2805-5071

COPYRIGHT NOTICE

Copyright © 2021 ARTE: Art and Expression. All rights reserved.

No portion of this book may be reproduced in any form without permission from the Publisher, except as permitted by the publisher themselves. For permission purpose contact:
arte@uitm.edu.my

© The Editor(s) (if applicable) and The Author(s) 2022
This book is an open access publication

Open Access: this book is licensed under the terms of the Creative Commons Attribution 4.0 International License (<http://creativecommons.org/licenses/by/4.0/>), which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as appropriate credit is given to the original author(s) and the source, provide a link to the Creative Commons licence and indicate if changes were made.

DISCLAIMER

The authors, editors, and publisher will not accept any legal responsibility for any errors or omissions that may have been made in this publication. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Editorial Board

PATRON OF HONOR

Professor Sr Dr Md Yusof Hamid AMP
(Rector, Universiti Teknologi MARA, Perak Branch, Malaysia)

ADVISOR

Dr Zainudin Md Nor
(Head of the Faculty, Universiti Teknologi MARA, Perak Branch, Malaysia)

CHAIRMAN

Dr Hamidi Hadi
(Program Coordinator, Department of Fine Art, Universiti Teknologi MARA, Perak Branch, Malaysia)

CHIEF EDITOR

Dr Syed Alwi Syed Abu Bakar¹
(Department of Fine Art, Universiti Teknologi MARA, Perak Branch, Malaysia)

Dr Aznan Omar²
(Curator, Al-Biruni Galeri, Universiti Teknologi MARA, Perak Branch, Malaysia)

EDITORS

Dr Hamidi Hadi
(Universiti Teknologi MARA, Perak Branch, Malaysia)

En Mahizan Hijaz Mohamad
(Universiti Teknologi MARA, Perak Branch, Malaysia)

Dr Azian Tahir
(Universiti Teknologi MARA, Perak Branch, Malaysia)

Pn Nur Adibah Nadiyah Mohd Aripin
(Universiti Teknologi MARA, Perak Branch, Malaysia)

Pn Noor A'yunni Muhamad
(Universiti Teknologi MARA, Perak Branch, Malaysia)

En Muhammad Salehuddin Zakaria
(Universiti Teknologi MARA, Perak Branch, Malaysia)

En Noor Enfendi Desa
(Universiti Teknologi MARA, Perak Branch, Malaysia)

Pn Hairulnisak Merman
(Universiti Teknologi MARA, Perak Branch, Malaysia)

En Anwar Fikri Abdullah
(Universiti Teknologi MARA, Perak Branch, Malaysia)

En Nur Muhammad Amin Hashim Amir
(Universiti Teknologi MARA, Perak Branch, Malaysia)

SECRETARY

Pn Noor A'yunni Muhamad
(Universiti Teknologi MARA, Perak Branch, Malaysia)

CHIEF OF DOCUMENTATION

Pn Nur Adibah Nadiyah Mohd Aripin
(Universiti Teknologi MARA, Perak Branch, Malaysia)

ASSISTANT SECRETARY

Pn Nor Syahirah Ibrahim
(Universiti Teknologi MARA, Perak Branch, Malaysia)

LEAD PROMOTER

En Muhammad Salehuddin Zakaria
(Universiti Teknologi MARA, Perak Branch, Malaysia)

TREASURER

En Noor Enfendi Desa
(Universiti Teknologi MARA, Perak Branch, Malaysia)

CHIEF OF TECHNICAL

Pn Hairulnisak Merman¹
(Universiti Teknologi MARA, Perak Branch, Malaysia)

CHIEF PANEL REVIEW

Dr Azian Tahir
(Universiti Teknologi MARA, Perak Branch, Malaysia)

En Anwar Fikri Abdullah²
(Universiti Teknologi MARA, Perak Branch, Malaysia)

CHIEF TRANSLATOR

En Mahizan Hijaz Mohamad
(Universiti Teknologi MARA, Perak Branch, Malaysia)

LEAD DESIGNER
En Nur Muhammad Amin Hashim Amir
(Universiti Teknologi MARA, Perak Branch, Malaysia)

COMMITTEE MEMBER

Cik Afina Zalifah Zat Azeni
(Universiti Teknologi MARA, Perak Branch, Malaysia)

CHAPTER 13

TIKTOK AS A TOOL FOR EDUCATION IN UNDERGRADUATE STUDIES

Mohamed Faizal bin Sikkandar

Mohd Fairudz bin Mohd Miswan

Mohd Yusoff bin Yahaya

Shahrul Hisham bin Sulaiman

Abstrak

Social media is a popular form of entertainment for the public even since the pre-pandemic era. Facebook, Twitter and Tiktok seem to be the popular choice of communication among students, as the content in these media are updated often to keep up with the current times. Even professionals like doctors in hospital clinical practice, use the Whatsapp communication system to share updates and information among themselves on their treated patients. Many Whatsapp groups are formed to disseminate shared information and educate the group members on common interests and ideas. In this paper, we would like to highlight the importance and advantages of using social media as an adjunct to educate undergraduate students and make their studies creative and informative at the same time. This paper highlights the benefit of using the specific social media Tiktok to educate undergraduate students and create a creative and conducive environment for transfer of knowledge.

Keywords : Social media, entertainment, Tiktok, update, undergraduate students

13.0 Introduction

The social media is a tool to share news on entertainment, politics, health, and even education. When put to good use, this tool can disseminate information at lightning speed with a zero cost. Tiktok for example has 1 billion monthly active users as of January 2022. It is the fastest growing social media in the world and is popular among the younger generation - the Z-generation and the millennials. Originating from China in 2017, Tiktok is highly popular in Asian countries, though it was banned in India in the middle of 2020 due to political reasons.

Tiktok is highly popular among the younger generation due to its interesting and short videos which seems to appease the younger hearts. The current generation seem to be in so much hurry that they don't have the time for longer and more elaborate content. The far reach of Tiktok seem to be the ideal tool to share sound knowledge which may aid in formal studies in undergraduate courses.

Tiktok is essentially a video-sharing social networking service which is infamous for uploading content showcasing dancing, singing or specific talents in one's chosen field. Specific knowledge sharing is gaining more interest in recent times among viewers, as users who are qualified in specific disciplines upload informative content using tagline such as #learnontiktok (Fiallos et al 2021). Through this platform, dissemination of knowledge can be made more interesting and appealing to the younger generation, thus making learning more enjoyable and bridging the gap between and educators and their students.

13.1 'Ticking' the tok

Tiktok seem to favour the younger generation, or rather the younger generation seem to favour Tiktok over other media reaches. The Tiktok, just like any other social media can be misused however, to spread false information and cause chaos. Though the original intent of Tiktok was to entertain with short and creative video clips of subscribers and followers alike, the content appears suitable for education purposes, which could be tailored to fit into the requirements needed, hence garnering interest among those who follow it.

The outcome or usage of Tiktok truly depends on the content uploaded, and the followers can follow the contents which should be verified responsibly by those uploading it. The onus is on those who wield and create the content, and then the followers can subscribe and learn a thing or two in the process.

A search performed within the Tiktok application revealed that the hashtags "medicine" and "doctor" received 1.4 billion and 6.7 billion views respectively (Geoffrey et al 2021). This goes to say that within the Tiktok application, if one were to use the hashtags well, users, especially educators who wish to connect to their students can do so by 'hash-tagging' the right keyword to direct their students to the content uploaded.

13.2 Why Tiktok?

The Tiktok is a good social media tool to share information and knowledge on formal topics such as health and medicine, law, engineering, arts and many more. The reasons for this are as mentioned above – short content which does not bore viewers, easy accessibility, cost-effectiveness, wider reach; to mention but a few advantages.

There are other social media options as well to achieve dissemination of knowledge on formal matters such as Facebook, Twitter and Whatsapp; and this is already ongoing at the moment. We, the authors, feel that, to keep up with the current trend and to remain relevant, Tiktok is to be further utilized for the benefit of our students.

13.3 How to Tok the Tik?

The usage of Tiktok should be monitored closely for the purpose of sharing information which may be sensitive or specific for fields such as medicine. Medical content can be gory and may be frightening for viewers who are not in the field or to the younger followers who accidentally stumble upon these contents. It is therefore our recommendation that access to sensitive content be limited to only certain viewers who can access via a password or through specific internet domains. For this purpose, a responsible administrator who oversees the usage of sharing sensitive formal knowledge to undergraduate students via Tiktok, be appointed and to duly perform his/her duties.

Besides that, the viewers, who are the undergraduate students, should responsibly view the content meant for their education and not to ‘viral’ the content, to prevent it from reaching the wrong audience.

Furthermore, it is our recommendation that the content of the Tiktok to be published for student viewing, be strictly meant as an adjunct to the formal studies in the campus, rather than it being part of a compulsory syllabus, or to solely stand alone as a content material for a specific syllabus.

13.4 Conclusion

In summary, we feel that the educators should keep up with current times when it comes to dissemination of knowledge. Gone are the times when students sit down in large numbers in a lecture hall, looking at transparency slides by lecturers who repeat the same content year after year.

Tiktok seem to be an interesting tool for formal knowledge-sharing, as an adjunct to the other current standards of teaching. It is not our intention to suggest that social media is to replace the conventional classroom lectures, but again, as an adjunct ‘hip’ and ‘trendy’ approach to enlighten and educate the students into seeing the beauty of acquiring knowledge. There is much more work to be done to achieve this, and more stringent requirements to be put in place, but it is definitely worth the buck, as a wise man once said – ‘Life is not a problem to be solved, but a reality to be experienced.’

13.5 References

- Fiallos A, Figueroa. (2021).Tiktok and Education: Discovering Knowledge Through Learning Videos. Eight International Conference on eDemocracy and eGovernment (ICEDEG)
- Geoffrey C, Sean D, and Michael G. (2021). Is Tiktok The Next Social Media Frontier For Medicine? AEM Educ Train, 5(3). doi: 10.1002/aet2.10532
- Khlaif ZN, Salha S. (2021). Using Tiktok In Education: A Form of Micro-learning or Nano-learning? Interdisciplinary Journal of Virtual Learning in Medical Sciences, 12(3). doi: 10.30476/IJVLMS.2021.90211.1087
- Davis J. (2019). The Tiktok Strategy: Using AI Platforms to Take Over the World. INSEAD Knowledge 2019