

INFORMAL LEARNING ON SOCIAL NETWORK SITES

A Comparison between German and American Students

Dr. Birgit Spies, University of Applied Science Fresenius, Hamburg, Germany
birgit.spies@hs-fresenius.de bispisun@twitter.com

OnlineEduca 2014 Berlin
www.lernen-im-social-web.com

RESEARCH DESIGN

1. Diary (14 days)
9 GER, 8 USA

2. Problem-focused Interview
9 GER, 8 USA

3. Online Survey
460 GER, 352 USA

Model for Socio-Technological Learning

Definition of Learning

Learning Process

Management of Social Network Sites

RESULTS: I. EVIDENCE OF INFORMAL LEARNING

based on diary

Activities on Social Network Sites

minimum once a week or several times a day	GER (N=366) %	USA (N=267) %
looking up for information	20,20	15,00
organizing something	46,40	16,10
passing knowlegde	25,40	24,30
helping other students to find a solution	20,80	17,20
motivating other students	19,40	20,20

based on online survey

RESULTS: 2. UNDERSTANDING OF STUDYING AND LEARNING

based on online survey
(multiple answers allowed)

■ USA (N=321) %

■ GER (N=424) %

RESULTS: 3. UNDERSTANDING OF CONNECTEDNESS

statements related to social networks sites regarding yourself
(disagree fully-disagree somewhat-agree somewhat-agree fully)

based on online survey

CONCLUSION

- There is evidence for informal learning regarding study related work.
- Students use the social network sites as a learning resource mostly unconscious.
- German and American students differ regarding their understanding of learning and connectedness.
Both of them use social network sites in their own way.