

Facebook – a friend or foe

Evelina Miščin
evelinamiscin@yahoo.co.uk

- Advantages and disadvantages of using Facebook
 - - advantages:
 - - it can enlarge your vocabulary
-

- ▣ defriend social swarming
 - ▣ fakester tweetup
 - ▣ meformer mindcasting
 - ▣ MoSoSo social networking fatigue
 - ▣ pity friend SoLoMo
 - ▣ socially produced social networking
-

- Defriend - to remove a person from one's list of friends on a social networking site
 - Fakester - a person who puts up a profile on a social networking website that contains false or misleading information
 - Meformer - a social network user who posts updates that mostly deal with the user's activities, thoughts, and feelings
-

- MoSoSo - mobile social software; a program that enables you to use your mobile phone to find and interact with people near you
 - Pity friend - on a social networking site, a person whose friend request you accept out of pity
 - Socially produced - created in collaboration with other people, particularly by using a Web site designed for such a purpose
-

- Social swarming - the rapid gathering of friends, family, or colleagues using technologies
 - Tweetup - a real world meeting between two or more people who know each other through the online Twitter service
 - Mindcasting - Posting a series of messages that reflect one's current thoughts, ideas, passions, observations, readings, and other intellectual interests
-

- Social networking fatigue - mental exhaustion and stress caused by creating and maintaining an excessive number of accounts on social networking sites
 - SoLoMo - mobile phone apps that combine social networking and location data. [*Social + location (or local) + mobile.*]
 - Social networking - Surfing a social networking site instead of working
-

Advantages of using FB

- - fun
 - - free
 - - sharing beyond the classroom
 - - online resources - convenient
-

- - absent students
 - - daily learning activities
 - - extra assignments
 - - review material
-

- - reaching students
 - - saving paper
 - - shy students
 - - dissemination of media
-

- - learning names
 - - polling students – feedback
 - - lot of learning apps
 - - collaborative learning
-

Disadvantages of using FB

- - privacy considerations
 - - time management
 - - abundance of information
-

How we did it

- - choosing the administrator

□ - name

□ - other data

□ - posts

□ - discussion