I'll See You On “Facebook”: The Effects of Computer-Mediated Teacher Self-Disclosure on Student Motivation, Affective Learning, and Classroom Climate
Joseph P. Mazer; Richard E. Murphy; Cheri J. Simonds
Abstract

This experimental study examined the effects of teacher self-disclosure via Facebook on anticipated college student motivation, affective learning, and classroom climate. Participants who accessed the Facebook website of a teacher high in self-disclosure anticipated higher levels of motivation and affective learning and a more positive classroom climate. In their responses to open-ended items, participants emphasized possible negative associations between teacher use of Facebook and teacher credibility. Participants offered recommendations for teachers regarding the use of Facebook and other weblog services.
1.
In the traditional classroom, teachers may spend more time talking than their students (McBride & Wahl, 2005). While teachers may spend a considerable amount of time covering course content, they are also likely to self-disclose by sharing information about themselves, telling personal stories, and conveying their personal beliefs (Nussbaum, Comadena, & Holladay, 1987). A multidimensional construct, self-disclosure is defined as “any message about the self that a person communicates to another” (Wheeless & Grotz, 1976, p. 47). The amount of teacher disclosure refers to how frequently an instructor self-discloses; valence references the positive and negative nature of the disclosures; and relevance refers to the relationship of the disclosure to course content (Cayanus & Martin, 2002). The present study examines the effects of teacher self-disclosure on various student and teacher characteristics via a computer-mediated social network used primarily by students.

2. Computer Mediated Communication via Virtual Social Networks

Over the past 30 years, computer mediated social networks have been developing at an increasing rate. While time constraints can often limit the amount of face-to-face student socialization, students who use forms of computer-mediated communication (CMC) (e.g., online meeting places or social networks) may experience more opportunities to develop personal relationships than their face-to-face counterparts (Walther, 1995). Scholars found that students who communicate via CMC with other students use more direct uncertainty reduction strategies (e.g., more intimate questions and self-disclosures) than students in face-to-face conversations (Tidwell & Walther, 2002). Thus, the use of CMC in the instructional context could ultimately have a positive effect on the student-teacher relationship, which can lead to more positive student outcomes. Additionally, these findings may offer an explanation with regard to communication between students and their teachers. O'Sullivan, Hunt, and Lippert (2004) extend this notion by discussing various methods that increase mediated immediacy—“the communicative cues in mediated channels that can shape perceptions of psychological closeness between interactants” (p. 471). Factors such as font use, language, and punctuation all affect student perceptions of teacher immediacy via computer-mediated channels. In fact, Waldeck, Kearney, and Plax (2001) found that students are more likely to communicate with teachers online who utilize immediacy behaviors (e.g., use students' first names, “emoticons” to convey emotion) in email messages.

3. O'Sullivan et al. (2004) found that students who viewed an instructor's website with high levels of mediated immediacy, including forms of self-disclosure, reported high levels of motivation and affective learning, indicating positive attitudes toward the course and the teacher. Therefore, teachers can increase mediated immediacy by including forms of self-disclosure on personal webpages; however, to date, research has not explored the effects of teacher self-disclosure on student outcomes or teacher characteristics via virtual social networks used primarily by students.

4. In essence, the Facebook experience is quite different than simply accessing an instructor's university-housed website as students and teachers can easily connect with one another based on their school affiliation through this virtual social network. First, Facebook is a highly interactive virtual social network. While it may be simple to query a teacher's website on a standard search engine, any Facebook user can easily search and view any user's Facebook page through the Facebook network. On a teacher's typical website, interaction may be limited as the webpage can be somewhat static. Students expect a more professional website and may not view that website as a highly interactive experience. Thus, while teachers may post information on Facebook as an attempt to make interpersonal or academic connections with students, there is a potential hazard. Facebook friends can post messages on a user's “Wall,” a discussion-board like device that allows users to communicate through the network. While teachers may have control over the content they disclose on their university-housed webpages, friends, strangers, or other students can post discrediting or defamatory messages on users' Facebook websites.

5. Second, while a teacher's personal website (which is typically housed on the university's server) may offer a sense of academic credibility (i.e., the.edu link), the professional location of the website might limit the instructor to the types of information that can be disclosed on the webpage. Because administrators often monitor webpage content to protect the university's reputation, student and administrative expectations typically control the type of content a teacher would disclose on a university-housed website. Therefore, while teachers typically restrict their university websites to classroom-related discussions and activities, Facebook offers an alternative site designed to enhance their relational exchanges with students.

6. Teacher use of Facebook provides a unique perspective to the current CMC literature. With large numbers of students and teachers using this virtual social network as a medium of communication (Lashinsky, 2005), it is important to understand how students use and make sense of specific social networks. This understanding can provide useful information for teachers who use virtual social networks to communicate with students. Students may perceive a teacher's use of Facebook as an attempt to foster positive relationships with his or her students, which may have positive effects on important student outcomes. Teachers may violate student expectations of proper behaviors and run the risk of harming their credibility if they utilize Facebook. Despite this potential consequence, teachers may enhance their credibility among students by signifying an understanding of the contemporary student culture.

7. Student perceptions of a teacher's credibility and their reports of motivation and affective learning may also be affected by what the teacher discloses on Facebook. The number of photographs and the amount of information provided on the virtual social network may positively or negatively alter student perceptions. Much like when a teacher self-discloses face to face in the classroom, the comments made by the teacher's Facebook friends, the special interest groups the teacher is affiliated with on Facebook, and the personal information the teacher discloses in his or her Facebook biography all may affect students' perceptions of the teacher. However, the face-to-face classroom is a controlled communication event, that is, teachers and students are required to be in the classroom at the same time. A teacher's use of Facebook is an attempt to communicate with students outside of that controlled environment where teachers can meet students in their territory. All teachers will enter the face-to-face classroom and talk to their students, but only some teachers may choose to enter a virtual social network. Once teachers enter the network, they must make decisions about how much information to disclose.
Discussion

8. The primary purpose of this study was to explore the impact of teacher self-disclosure on Facebook on student motivation, affective learning, and classroom climate. The findings suggest that high teacher self-disclosure as operationalized in the present study may lead students to higher levels of anticipated motivation and affective learning and lend to a more comfortable classroom climate. The results have important implications for teachers and communication scholars; however, the small effect sizes reported here temper our findings and do not allow us to cast broad generalizations with regard to teacher use of Facebook.

9. The results of this study contribute to prior research that suggests teacher self-disclosure has a positive influence on important variables such as teacher clarity (Wamback & Brothen, 1997), student participation (Fusani, 1994; Goldstein & Benassi, 1994), and affective learning (Sorensen, 1989). Guided by the basic tenets of Petronio's (2002) communication privacy management theory, teachers can present themselves through Facebook as individuals who function outside of the classroom in relaxed, social situations unlike the traditional classroom environment. The present study suggests that when a teacher self-discloses certain information, such as personal pictures, messages from friends and family, and opinions on certain topics, students may perceive similarities between themselves and the instructor. This finding has implications for teachers who frequently work with students who are apprehensive about the prospect of communicating with their instructors. Perhaps, those students who access their teacher's Facebook page may feel more comfortable communicating in the classroom and will approach the teacher with course questions and concerns, which may have a positive influence on important learning outcomes. This invites a rich area of future research in terms of the relationship between mediated self-disclosure and other important student perceptions such as immediacy and homophily.

10. Teachers may consider the use of Facebook as an important tool to foster the student-teacher relationship; however, they should proceed with caution. Our qualitative data reveals that students were highly concerned with how the teacher would be perceived as a professional. In addition, students reported that teachers should self-disclose appropriate information. Scholars should explore forms of self-disclosure that students may deem appropriate or inappropriate via this virtual social network. As such, the nature of Facebook presents a unique set of criteria for teacher self-disclosure. Future research might explore if certain forms of self-disclosure are more appropriate for Facebook as opposed to the traditional classroom.

11. This study is not without limitations. First, this study explored participants' reactions to a female teacher's use of Facebook. Scholars must also examine how the sex of the teacher affects student perceptions and learning outcomes. This will allow scholars to draw upon literature that explores communicative differences among males and females who may take a more masculine and/or feminine approach to communication (Beck, 1988; Fishman, 1978; Johnson, 1996; Lewis & McCarthy, 1988; Saurer & Eisler, 1990). In addition, future research should explore the age and status of the teacher who uses Facebook. In this study, the confederate was a young, female graduate teaching assistant. Scholars might examine if students' perceptions differ if the teacher is a graduate teaching assistant or a tenured professor.

12. Our use of an unpublished classroom climate scale is an important limitation to the study. Unlike other classroom climate measures that offer comprehensive assessments (more specific to classmate and teacher communication) of the construct (Dwyer et al., 2004; Hays, 1970), Gokcora's (1989) measure is a general, yet abbreviated, scale more appropriate for exploring teacher use of Facebook as an underrepresented area of communication education scholarship. Future research with this condensed scale may offer scholars a reliable and valid instrument to explore the effects of teacher behaviors on an important classroom communication construct.

13. Self-disclosure is one approach that teachers may take to develop relationships with their students. However, as communication technology develops at an increasing rate, it is important for teachers to recognize how certain technologies, even those used largely by students, can positively affect student-teacher relationships. Facebook is a contemporary technological tool that can offer teachers and students a unique method to nurture the student-teacher relationship, which can ultimately create a positive learning experience for both parties.

Advanced I- Questions

Read the article "I'll See You On "Facebook" and then answer the following questions:

(5 points)

*) Circle the correct answer True or False according to paragraph 1.

a. In a traditional classroom, a teacher spends most of the time telling stories about himself. True/ False

b. Copy the words that justify your answer:

(6 points)

*) Complete the following sentence according to paragraph 1:

The writer of the article claims that the main audience of computer mediated communication network utilities is ---------------------.

(4 points)

*) Fill in the following chart to show the cause and result chain as presented in paragraph 2:

(8 points)

*) According to paragraph 2 & 3, what does the phrase 'immediacy behavior' mean? Expalin in your OWN words:

(6 points)

*) Complete the sentence according to paragraph 3:

 O'Sullivan's study shows that the more teachers use self disclosure in computer mediated communication networks, the --------------- the students---.

(6 points)
*) According to paragraph 5, why would a teacher prefer to use Facebook rather than his university website?

(4 points)

*) How would students understand their teacher's use of Facebook?

(4 points)

*) What benefit do teachers get from using Facebook? (paragraph 6)

(5 points)

*) Name four factors which may affect the student's perspective of his Facebook-using teacher (paragraph 7)

1.---

2.---

3.---

4.---

(7 points)

*)What are the differences between a teacher in a face-to face classroom and a teacher who uses Facebook. Fill in the following chart based on the information presented in paragraph 7:

	Face- to Face Classroom
	Teachers using Facebook

	
	Some teachers may choose to use Facebook

	Controlled communication event

	

(5 points)

*) Circle the correct answer True or False according to paragraph 7:

a.Teacher's disclosure on Facebook has both negative and positive effects on his students. T/ F

b.Copy the words which justify your answer.

--

(6 points)

*) What is the meaning of the word 'temper' as used in paragraph 8?

(6 points)

*) Circle the correct answer True or False according to paragraph 9:

a.The study presented in the article is pioneer in suggesting that teacher self-disclosure has a positive influence on important different variables. T/ F

b.Copy the words that justify your answer.

(7 points)

*) Circle the correct answer.

The word 'apprehensive' line 11, paragraph 9 means:

a. capable of understanding or quick to do so
b. in fear or dread of possible harm
(8 points)

*) Name four limitations of the study presented in the article. (paragraphs 11-12)

(9 points)

*) What does the word 'party' (paragraph 13) refer to?

(3 points)

*) Write a summary of the article (one paragraph in English)

*) Write your opinion on teachers’ self-disclosure
Iman Aloosh

Time constraints

Students have more time to socialize

